DOCUMENT RESUME ED 354 274 TM 019 569 AUTHOR Snyder, Patricia; And Others TITLE Congruence in Maternal and Professional Early Intervention Assessments of Young Children with Disabilities. PUB DATE 21 Dec 92 NOTE 114p.; Paper presented at the Annual Meeting of the Southwest Educational Research Association (Austin, TX, January 31-February 2, 1992). PUB TYPE Reports - Research/Technical (143) -- Speeches/Conference Papers (150) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Behavior Patterns; Child Development; *Congruence (Psychology); *Disabilities; *Early Intervention; Educational Assessment; Educational Diagnosis; Family Characteristics; Handicap Identification; Literature Reviews; *Mothers; Parent Attitudes; *Professional Personnel; Psychological Evaluation; *Young Children #### **ABSTRACT** Maternal and professional perspectives on the developmental, behavioral, and ecological status of children with disabilities and their families were compared, specifically examining the degree of congruence between maternal and professional estimates on various measures designed to assess child and family status. A review of 37 studies helped focus the inquiry. Subjects were recruited from nine early intervention programs in Louisiana, one in North Carolina, and one in Georgia. Seventy-three mothers and 41 interventionists provided status ratings for 73 children and their families. Mothers and professionals completed the same seven measures (with the exception of demographic forms) designed to assess global child characteristics, developmental status, and behavioral status. Results of canonical correlations and discriminant analysis support the proposition that mothers and interventionists can be in close agreement about child developmental and behavioral status provided that data are collected contemporaneously using the same instruments. This finding indicates that mothers can be viable and accurate sources of information about children during the early intervention assessment process. Factors that influence congruence between mothers and professionals are discussed. Twelve tables present study data, and a 95-item list of references is included. (SLD) ^{*} Reproductions supplied by EDRS are the best that can be made from the original document. U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - (5) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY BRUCE THOMPSON TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Congruence in Maternal and Professional Early Intervention Assessments of Young Children with Disabilities Patricia Snyder Bruce Thompson LSU Medical Center Texas A&M University and Baylor College of Medicine David Sexton University of New Orleans # BEST COPY AVAILABLE Paper presented at the annual meeting of the Southwest Educational Research Association, Austin, TX, January 30, 1992. # Congruence in Maternal and Professional Early Intervention Assessments of Young Children with Disabilities The passage of Public Law 99-457 (P. L. 99-457), the Education for All Handicapped Children Act Amendments (EHA) of 1986, spawned a new era in the field of early intervention (Shonkoff & Meisels, 1990). Under Part H of P.L. 99-457, the Early Intervention Program for Handicapped Infants and Toddlers, the federal government provided states and several territories with financial assistance to develop and implement statewide, comprehensive, coordinated, multidisciplinary, interagency programs of early intervention services for infants and toddlers with disabilities and for their families. In 1990 and in 1991, Congress re-authorized P.L. 99-457 as P.L. 101-476 and P.L. 102-119, respectively, and renamed EHA the Individuals with Disabilities Education Act (IDEA). The unique aspec : of the re-authorized Part H is the explicit recognition of the family, rather than the child in isolation, as the focus of service delivery (Garwood & Sheehan, 1989). The implementing regulations for Part H require that families should be actively involved, at whatever level they choose, in the design and implementation of early intervention services. Part H regulations require an initial assessment of the child's developmental and behavioral status and, with concurrence of the family, determination of the resources, priorities, and concerns of the family as related to enhancing the developmental outcome of the child. The regulations also require periodic reviews of progress, and include the recommendation that assessment activities be ongoing, rather than static, to accommodate the rapidly changing needs of infants and toddlers (Bailey et al., 1986). Family involvement in the design and implementation of services includes their involvement in initial and ongoing assessment activities (Katz, 1989; Kochanek, 1991). But there remains a need for empirical research that supports the importance of collaborative family-professional assessment practices. Bailey et al. (1986) defined assessment as the process of gathering information regarding child and family strengths and needs, for the purpose of engaging in ongoing collaborative goalsetting during Individualized Family Service Plan (IFSP) development, implementation, and evaluation. Families must be actively involved in ongoing assessment activities with early interventionists if collaborative goal-setting is to be successful (Bagnato, Neisworth, & Munson, 1989). If collaborative assessment and goal planning are desired outcomes of the service delivery process under Part H, then it is important to obtain measures of the goodness-of-fit between parent and professional perspectives of child and family status. Thomas and Chess (1977) defined goodness-of-fit as an appropriate match between child characteristics and the demands of the caregiving environment. The present study adopted a broader definition of goodness-of-fit. Goodness-of-fit in this study referred to an appropriate match between child and family characteristics, and the characteristics of the early intervention service delivery system. Examining maternal and professional congruence on various measures of child and family functioning provided indices of the goodness- of-fit between maternal and professional perspectives regarding child and family status. ## Purpose of the Study The purpose of this study was to compare maternal and professional perspectives of the developmental, behavioral, and ecological status of infants and toddlers with disabilities and their families. Specifically, the study examined the degree of congruence between maternal and professional estimates on various measures designed to assess child and family status. The study allowed for: (a) determination of the levels of professional and maternal congruence regarding status within a broader theoretical framework, that is, congruence beyond the child-focused level; (b) identification of factors that influence congruence between mothers and professionals; and (c) systematic examination of where maternal and professional agreements and disagreements regarding child and family status occurred. Historically, research findings suggested that early intervention programs that had a strong family involvement component were more effective in enhancing child outcomes than programs in which families were not involved (Bronfenbrenner, 1975; Shonkoff & Hauser-Cram, 1987). Nevertheless, throughout the history of early intervention there has been a hesitancy to involve families in meaningful ways in the assessment process. This hesitancy appears to be due to two major factors: (a) the widespread belief that parents are unable to objectively judge their own child's behavior (Sheehan, 1988), and (b) empirical evidence that parents tend to "overestimate" their child's developmental status when compared to more objective evaluations by professionals (cf. Beckman, 1984; Sexton, Miller, & Rotatori, 1985). However, the new legislation requires family involvement at whatever level families choose in initial and ongoing assessment activities. The premise of this mandate is that families, because of their unique role as caregivers of young children, are in the best position to make decisions on behalf of themselves and their children (Johnson, McGonigel, & Kaufmann, 1989). Families know themselves and their young children better than anyone else. They have had the opportunity to observe their child's behavior over a long period of time in a variety of contexts. They can provide information to professionals and make informed decisions that may benefit the entire family system, including the child (Bernheimer, Gallimore, & Weisner, 1990; Henderson & Meisels, 1992). may seem illogical to practitioners that families participate in all aspects of early intervention service delivery, particularly assessment, if beliefs and some empirical evidence support the notion that parents may not be able to objectively child's developmental routinely judge their status and "overestimate" their child's ability. However, both the law and almost all family-centered models of service delivery advocate that parents be afforded at least equal status in the assessment process (Vincent et al., 1990). Sexton, Thompson, Perez, and Rheams (1990) listed the following reasons for involving parents in assessment: (a) collection of data based on parental judgements can be costeffective; (b) involvement of parents in the assessment process facilitates professional-parent collaboration; (c) parents who participate in assessment and intervention planning are more likely to participate in implementing interventions; and (d) by including parental assessment data professionals
maximize the ecological validity of overall assessment results, and conclusions regarding child status are more likely to generalize across environments. Parent involvement in assessment is legally required and seems theoretically rational, but this reasoning requires additional empirical support. Sheehan (1988) noted that "despite the rhetoric surrounding this issue [whether or not parents should be involved in assessment], listeners rarely hear reference to empirical support for either side of the argument" (p. 75). Sheehan further noted that this absence of empirical reference is surprising since a number of studies examined the congruence of parental and professional opinion regarding child developmental status. The studies reviewed by Sheehan (1938) overwhelmingly supported the notion that parents "overestimate" their child's developmental status, when compared to estimates of professionals as regards the same children. However, features of this previous research warrant serious scrutiny. #### Methodological Limitations of Previous Inquiry We reviewed 37 previous empirical studies on congruence in parent and professional assessment involving children below 6 years of age. We found that in all but five of the studies parents "overestimated" their child's developmental status when compared to assessments conducted by professionals. However, we also identified some severe limitations in the methodologies of these previous studies. We specifically designed our study to avoid these problems. <u>Different Instruments</u>. In previous studies parents and professionals often completed different instruments to assess developmental status (e.g., Bailey & Bricker, 1986; Donnelly, 1983; Stancin, Reuter, Dunn, & Bickett, 1984). In such studies of congruence of assessment, the parental "overestimates" could have been due to the different instruments completed by parents versus professionals, rather than to actual differences in perspectives. Inconsistent data collection. Investigators obtained data from parents and professionals in different ways. Frequently, professionals conducted direct testing of the infant or toddler with disabilities while parents provided status information by completing self-report measures or by participating in interviews (e.g., Anton & Dindia, 1984; Gradel, Thompson, & Sheehan, 1981). Parents sharing information through interviews or self-reports may be providing estimates of noncontemporaneous behaviors, whereas traditional standardized assessments evaluate more contemporaneous behaviors (Keith & Markie, 1969; Wolfensberger & Kurtz, 1971). Examiner familiarity. The examiner who conducted the direct testing was often unfamiliar to the young child. This unfamiliarity could depress the child's performance in a direct testing situation. The direct testing situation, however, is frequently the "standard" by which the accuracy of parental estimates is judged. Gradel et al. (1981) suggested that a young child's direct test performance might be an underestimation because of the limited perspective regarding the child that an examiner brings to the test situation. Valencia and Cruz (1981) suggested that parents may have a macroscopic view of child behavior across a wider range of contexts and materials compared to the microscopic view of the child obtained by the professional during a formal testing situation. Confounded data. In several of the studies the professional who conducted the direct testing is also the professional who administered the interview or self-report measure to the parent immediately following the direct testing (e.g., Bailey & Bricker, 1936; Sexton, Kelley, & Scott, 1982). This contamination during data-gathering could obscure sources of non-agreement in ratings of child performance. A systematic examination of mother and father status ratings occurred in several congruence investigations (e.g., Capobianco & Knox, 1964; Donnelly, 1983; Sexton, Hall, & Thomas, 1983). Maternal estimates of status differed from paternal estimates in these investigations. Thus, the magnitude of observed differences between parent and professional status estimates may be confounded if mothers and fathers are used as a single comparison group. Examiner reliability. Only one of the reviewed studies reported the degree of reliability of scores from persons conducting tests or interviews (Beckman, 1984). The remaining 35 studies did not report data on the reliability of the examiner in applying the instrument. The scores derived by one examiner might not be those obtained by another. The source of variation across estimates could be partially due to unreliable test administration. <u>univariate statistical procedures</u>. A review of statistical methodology in the 37 studies revealed that multiple correlation analyses and \underline{t} -tests are the most common statistical procedures employed. The large number of independent correlations or t-tests calculated in a given study raised "experimentwise" error rate, thereby increasing the probability of a Type I error (Cohen, 1990; Fish, 1988; Thompson, 1988). Type I error rate is the probability of incorrectly rejecting a true null hypotheses and "experimentwise" error refers to the probability of making a Type I error in the study as a whole, across all the hypotheses tested. Thus, some reported differences may be methodological artifacts that might have been avoided through the use of multivariate methods. only two of the studies reviewed reported effect size estimates (i.e., Sexton et al., 1985, 1990). Interpretation of the noteworthiness of findings is difficult without effect size estimates. Large sample sizes could make differences between parent and professional estimates statistically significant when the magnitude of the difference may not be large enough to warrant serious consideration (Welge-Crow, LeCluyse & Thompson, 1990). Summary. The methodological limitations cited above preclude early interventionists from definitively concluding that parents consistently overestimate their child's developmental status. It is equally plausible that professionals underestimate the status of the child. Or, parents and professionals may truly be congruent in their estimates regarding child status but this congruence has been obscured by methodology. Within the context of regulated family involvement in assessment and a desire to operationalize what family-centered early intervention means, a need existed to gather additional information regarding estimations of child status by parents and professionals, avoiding the cited design flaws prevelant in most previous studies. #### Factors Influencing Congruence of Status Estimates One finding that emerged from the 37 studies we reviewed was that correlation coefficients for parent and professional estimates of child developmental status were frequently in the range of 0.70 to 0.90. One can infer that parents and professionals rank children very similarly with regard to developmental status even though they may derive different developmental scores for these same children (Sheehan, 1988). This raises the question of whether disagreements, and therefore lack of congruence, occur as an artifact of parents giving children credit for emerging skills which may not have generalized across all environmental contexts. Parents may be crediting "ceiling level" items more consistently than professionals. Therfore, data obtained in the present study were also analyzed to address this issue. Several of the reviewed studies hypothesized that the variability in findings regarding congruence could result from various professional, parent, or child factors. Several investigations examined the influence of these various child, family, or professional factors on congruence (e.g. Ewert & Green, 1957; Hanson, Vail, & Irvin, 1979; Sexton et al., 1990). Studies including teachers or diagnosticians who were more familiar with the child found more congruence between developmental estimates provided by professionals and parents (e.g., Blancher-Dixon & Simeonsson, 1981; Hanson et al., 1979). Results of these studies could indicate that increased familiarity with the child across differing contexts can result in congruence between parents and professionals. Data obtained in the present investigation assisted in clarifying the contribution of familiarity to congruence for both child and family status estimates. Sexton et al. (1985) presented data indicating that agreement was influenced by maternal age and family income. These authors suggested that variability in research findings regarding congruence may be accounted for in part by demographic variables. Handen, Feldman, and Honigman (1987) and Schafer, Bell, and Spaulding (1987) presented data suggesting that agreement varied according to the developmental skill area assessed. Greatest agreement occurred in the areas of motor and social skills, and lowest agreement in cognitive and adaptive skills. These and other parent, professional, and child characteristics associated with variability in congruence were systematically explored to identify factors that contributed to this variability. ### The Study's Three Research Questions Three primary research questions were investigated in the The first two research questions present study. interrelated yet distinct questions: (a) dо mothers professionals rank-order children similarly across a spectrum of assessment measures?; and (b) are the sets of mean scores for the children and families across the instruments the same across the two groups of information providers? The study's third question asked what factors, if any, influence or predict congruence in ratings across the two data sources? Predictors of degree of congruence in judgment included three groups of variables: child characteristics (e.g., severity of disability according to the mother and interventionist, time in intervention, number of specialized assessments received), (b)
maternal haracteristics (e.g., education level, income, time spent with child, perceptions of the benefit of early intervention for the family and the child) and (c) interventionist characteristics (e.g., years of early intervention experience, education level, amount of contact with the child and mother, perceptions of the benefit of early intervention for the family and child). #### Context of the Study #### Participating Programs Subject recruitment occurred in 11 early intervention programs; nine programs throughout the state of Louisiana, one program in North Carolina, and one program in Georgia. Thus, a strength of the study was sampling from multiple programs located in multiple states. Most previous studies have not been designed in this manner. These programs were chosen because they were representative of typical early intervention service delivery settings for infants and toddlers with handicaps and their families. The subjects recruited from these programs were heterogeneous as a group with respect to types of handicapping conditions exhibited by the children; socio-economic, racial, and ethnic status of families; geographic settings in which the programs are located; credentials of interventionists; and types of service delivery models offered to children and families. #### Sample Selection A power analysis was conducted to guide the number of subjects recruited for the present study (Cohen, 1988). Cohen recommends that researchers use power analysis to offer protection against Type II error (i.e., not rejecting a false null hypothesis). Therefore, the number of subjects selected for inclusion in the study was a decision based on (a) the number of predictor and criterion variables used in study, (b) the expected magnitude of effect size based on previous inquiry, (c) the significance criterion (i.e., alpha level) of 0.05, and (d) a desired power of 0.80 (Cohen, 1988). Size of the sample to accommodate "shrinkage" and maintain adequate power. Reported magnitude of effect sizes in previous inquiry in the area of congruence range from approximately .30 to .94 (e.g., Sexton et al., 1985; Sexton, Thompson, Perez, & Rheams, 1990). Multivariate analyses generated only one of the reported effect sizes (Sexton et al., 1990). The proposed study took a multivariate view of the research questions related to congruence. The population effect size estimate was approximately 0.15. This population estimate appeared conservative, but considered the noteworthy "shrinkage" that one expects for effect size indices obtained for sample data. This shrinkage is due to the mathematical maximization principle operating in all parametric analyses, and especially in multivariate parametric methods (cf. Stevens, 1986). In the present study, considering the number of variables in the multivariate analyses, it was determined that between 52 and 140 subjects should be used, depending on the actual magnitude of effect sizes (Cohen, 1988). Inclusion and exclusion criteria for subjects involved in the study. After determining the size of the sample necessary to offer protection against Type II error, specification of subject inclusion and exclusion criteria occurred. Specification of these criteria was necessary to ensure that the present study addressed several of the confounds noted in the previous congruence investigations. Six selection criteria were employed. First, in several of the reviewed studies, fathers and mothers provided differing estimates of child developmental status (e.g., Sexton, Miller, & Murdock, 1984; Sexton, Miller, & Rotatori, 1985). Only mothers were selected to participate in the present study in an effort to control against confounding variability within one set of raters. Second, mothers included in the study all had a child with a diagnosed disability. A mother was eligible for inclusion in the study if her child met the eligibility criteria for infants and toddlers with handicaps established by Louisiana's Interagency Coordinating Council. These eligibility criteria include children who exhibit established handicapping conditions, such as Down syndrome and other genetic anomalies; children who are biological risk for the development of handicapping conditions, such as children born prematurely or children born to drug-addicted mothers; and children who exhibit developmental delays of unknown etiology. The criteria exclude children in the environmental risk category, that is, children whose environmental circumstances place them at-risk for subsequent learning and social problems. congruence ratings were not confounded by maternal perceptions of the presence or absence of a disability. All mothers enrolled in the study knew that their child had a diagnosed disability. Third, based on previous empirical findings, it was assumed that familiarity could affect the degree of congruence between mothers and professionals (Beckman, 1984; Gradel, Thompson, & Sheehan, 1981). Therefore, to be eligible to participate, mothers' children had to be enrolled in the early intervention program for at least 45 days prior to the mothers' involvement in the study. This requirement ensured a minimum level of familiarity between the mother, the professional, and the child. The 45-day requirement also corresponds to the assessment timeline established in the implementing regulations for P.L. 99-457, Part H. Fourth, the children of these mothers were between the ages of 12 and 48 months. Because the instruments used in the study to analyze congruence are psychometrically stronger for these age ranges, the study excluded mothers of infants younger than 12 months. Additionally, behaviors of children younger than 12 months are less differentiated with respect to discrete developmental categories, that is, cognition, communication, motor, self-help, and social (cf. Lockman, 1983; Rosenblith & Sims-Knight, 1985). Reports by parents and professionals of child status for children less than 12 months may not be as reliable as reports for older infants because these individuals are being asked to categorize behaviors that they previously viewed in a more holistic manner. Fifth, mothers recruited in the present study had at least an eighth grade education, suggesting that they had a reading level appropriate for completing all self-report measures. Mothers who reported that they had not completed the eighth grade were not eligible to participate in the study because the study design required that mothers and interventionists read and complete instruments in the same manner. Reading the items to the mother would have constituted a potential source of variance that might have confounded the results of the self-report measures. This procedure also allowed generalization to the reviewed previous studies which typically employed a similar procedure. Sixth, interventionists selected for inclusion in the study were those individuals identified as the primary interventionist for a given child and family. The primary interventionist was the professional in the early intervention program who had the most frequent contact with the family as determined by the director of the early intervention program. #### Subjects Phone calls were made to directors of 11 early intervention programs in the three states. Eight of these 11 directors agreed to assist in recruiting subject pairs, that is, one or two mothers and the professional who served as their primary interventionist. Following the verbal explanation of study requirements, the directors received a written explanation of the study and the requirements for participation. Packets of information containing a one-page summary of the study and informed consent letters were mailed to directors who agreed to assist in recruiting mothers and staff for the study. These individuals were the site facilitators for the investigation. Throughout the data collection phase of the study, the site facilitators assisted in two ways: (a) they implemented procedures to ensure that mothers and professionals completed their ratings independently of one another; and (b) they prompted mothers and professionals to return their data forms in a timely fashion. Regular contact with the site facilitators was maintained throughout the data collection phase. The recruitment of interventionists occurred first at each participating site. Once an interventionist agreed to participate in the study, the site facilitators or interventionists contacted mothers on each interventionist's caseload. from to 10 Interventionists explained the purpose of the study and gave mothers a copy of the informed consent letter. Mothers who chose to participate in the investigation signed a consent form. investigators received informed consent from 44 interventionists and 79 mothers. Data collection began with mother-interventionist pairs when the informed consent form was received from each the two mothers from interventionist and from one or interventionist's caseload. The ratio of no more than two mothers to each interventionist was an important design feature of the study, and was based on two considerations. First, requiring the professionals each to rate no more than two children minimized the opportunity for the professionals to establish a history with the instruments and be influenced in their scoring of one child by how they rated another child. Most prior studies of congruence have allowed professionals to rate numerous children, thus producing the previously described design complications. Second, targeting a ratio of no more than 2:1 was done to ensure the participation of enough professionals for the sample size in this group to be large enough for statistical analyses. Of the original subject group who agreed to participate in the study, the final subject group consisted of 41 interventionists and 73 mothers. One of the 79 mothers withdrew from the study due to her child's hospitalization, one withdrew because she lost her job and no
longer wanted to participate, two mothers did not submit completed forms, and data for two mothers were not included because their interventionist did not return self-report measures. interventionists not used because one for were three interventionist did not return her rating one interventionist was paired with a mother who withdrew, and one interventionist was paired with a mother who did not complete her rating forms. #### Number of Raters in Each Group Seventy-three mothers and 41 interventionists participated in the present study. These individuals provided status ratings for 73 children and families. Mothers provided status ratings for their own child and family. Interventionists provided status ratings for one or two children and the children's families. For all measurement integrity, substantive hypotheses, and ancillary analyses, interventionists were considered independent cases. Although 41 actual interventionists provided status ratings, the ratings were unique to 73 children and families. The use of a single interventionist as an independent rater for more than one child and family is common in congruence research. Most previous investigations, however, used a much larger mother to interventionist ratio, typically in the range of 10:1 to 25:1 (cf., Sexton et al., 1990). In an effort to control bias resulting from interventionists completing many more ratings than mothers, we adopted a mother-interventionist ratio that did not exceed 2:1. #### Instrumentation Mothers and interventionists completed the same measures with the exception of the demographic forms. Using the same measures, except for the demographic measure, was important because previous investigators frequently used different instruments with parents and professionals when gathering data regarding perceptions of child status. An assumption of the present study was that more accurate data regarding congruence were likely if both groups completed the same instruments. The use of multiple measures to analyze congruence was important because perspectives regarding child and family status result from the complex interactions between the child, parent, professional, and the caregiving environment, and different measures may emphasize different perspectives. Due to the broad scope of the interactions within an ecological framework in early intervention, not all interactions were operationalized in the present investigation. The selection criteria for the multiple instruments used in the study were: (a) each instrument would evaluate a different domain of child and family status, (b) each instrument was theoretically relevant to the study of congruence, (c) data were available that supported the psychometric integrity of scores produced by the instrument, (d) mothers and professionals could complete the instruments without specialized training, and (e) mothers and professionals could complete the instruments in the same way, that is, interview or self-report. Seven instruments and a demographic form were completed by both the parents and the interventionists. A strength of the study was the use of a spectrum of types of measures. Previous studies have not utilized such a battery or this number of measures, perhaps because it takes considerable energy and time to collect so much data. A description for each of the seven instruments follows. #### Child Status Measures The child status me sures included instruments designed to assess (a) global child characteristics, (b) developmental status, and (c) behavioral status. A rating scale that profiles the in nine broad functional abilities of children areas operationalized global status. A temperament scale operationalized behavioral status. Both standardized and criterion-referenced instruments gathered perspectives regarding developmental status because empirical findings (cf. Sexton, Kelley, & Scott, 1982) suggested that congruence may be influenced by the type of developmental measure used. Global child status measure: (1) The ABILITIES Index. The ABILITIES Index (Bailey & Simeonsson, 1991) is an instrument designed to detect and summarize subjective impressions about a child's functional abilities or disabilities in nine major areas. These areas are (a) audition, (b) behavior, (c) intelligence, (d) intentional communication, (f) tonicity, limb use, (e) integrity of physical health, (h) vision, and (i) structural The ABILITIES Index was used in the present study to status. compare mother and professional perspectives regarding global child characteristics not typically included on traditional measures of developmental milestones. It was hypothesized that mothers and professionals who were not congruent regarding their impressions of global child characteristics, as measured by the ABILITIES Index, might demonstrate less congruence on more detailed measures designed to evaluate child status. The ABILITIES Index consists of 19 items organized within nine broad areas. Individuals completing the Index rate each of the 19 items on an ordinal scale that ranges from 1 "normal ability" to 6 "extreme or profound lack of ability". Each point on the scale has an operational referent. Possible scores for each item include (a) 1 "normal ability", (b) 2 "suspected difficulty or disability", (c) 3 "mild disability or difficulty", (d) 4 "moderate disability or difficulty", (e) 5 "severe disability or difficulty", and (f) 6 "profound disability or difficulty". The authors of the ABILITIES Index developed written guidelines for completing the Index. These guidelines are prominently displayed on the Index. Scores for each item can be summed into a total ABILITIES score, or individual scores for each of the 19 items can be derived. Favorable reliability results for scores from the measure have been previously reported by Bailey, Simeonsson, Buysse, and Smith (1992). Favorable information regarding the validity of scores has been reported by Buysse, Smith, Bailey, and Simeonsson (1992). Developmental measures: (2) Developmental Profile II (DP II) and (3) the Evaluation and Programming System, Parent Form Level One (EPS-PI). These two instruments gathered estimate data from mothers and interventionists regarding the child's status across traditional developmental domains. Both of these instruments are for use with parents. The use of these instruments with professionals is equally appropriate (Alpern, Boll, & Shearer, 1988; Bricker, Bailey, Gumerlock, Buhl, & Slentz, 1986). The Developmental Profile II (Alpern et al., 1988) has been used extensively with parents of young children with handicaps in empirical studies investigating parent and professional congruence of child developmental status (e.g, Gradel et al., 1981; Scnafer et al., 1987; Sexton et al., 1990). Parents complete the DP II via a structured interview. The instrument is appropriate for children from birth through a functional age of 9 1/2 years. The DP II contains 186 items covering 5 developmental skill areas. Administration time is approximately 20 minutes. The authors of the DP II state that the scale is appropriate for assessing the developmental status of children with handicaps. Internal consistency reliability coefficients (Allpern et al., 1988), calculated for data obtained on a sample of 1,050 preschool children, ranged from 0.78 to 0.87 within the subscales. of a number of empirical studies reported concurrent validity coefficients for the DP II for samples of children with Gradel et al. (1981) investigated the concurrent disabilities. validity of the DP II with the Bayley Scales of Infant Development (Bayley, 1969) and the McCarthy Scales of Children's Abilities (McCarthy, 1972). Correlation coefficients ranged from 0.42 to 0.87 for subscales of the DP II and the Bayley Scales for an infant and toddler group (n=30), and from 0.95 to 0.98 for subscales of the DP II and the McCarthy for a preschool group (n=30). Sexton et al. (1990) compared the performance of 53 infants, toddlers and preschoolers with disabilities on the DP II with performance on the Battelle Developmental Inventory (Newborg, Stock, Wnek, Guidubaldi, & Svinicki, 1984). Correlation coefficients ranged from 0.89 to 0.94 for similar subscales on the instruments. The Evaluation and Programming System, Parent Form Level I (Bricker et al., 1986) is a criterion-referenced, observation knowledge-based instrument designed to assess the skills and abilities of young children. Parents and primary caregivers complete the EPS-PI based on their observations of a child's skills and abilities. According to Bricker et al. (1986) the EPS-PI can be used to examine the agreement between parental impressions of their children's skills and abilities and assessment results obtained by professionals. The EPS-PI is designed for use with parents or other primary caregivers of at-risk children or children with disabilities who function developmentally between 1 month and 3 years of age. Six developmental domains containing 87 items comprise the EPS-PI. Scoring is multidimensional. Categories used are "yes", "sometimes", and "not yet". The EPS-PI does not produce age equivalents or developmental quotients. Raw scores can be totalled in each of the six domains and the percentage of items passed in each domain calculated. Administration time is approximately 10 to 15 minutes. A particular strength of the EPS-PI is ease of completion. Questions are written in clear, straightforward language and contain a minimum of jargon. Several of the items on the EPS-PI include drawings which depict the skill to be rated. et al., 1986; Drinkwater & Notari, 1991). Bricker et al. (1986) noted that the EPS-PI corresponds directly to another assessment instrument, the EPS-I designed for use by professionals. Bailey and Bricker (1986) conducted a study in which the EPS-I was administered to 24 children from 20 to 40 months of age. Parents of these 24 children completed the EPS-PI. Concurrent validity correlation
coefficients between the six subscales and total scores on the EPS-I and EPS-PI ranged from 0.49 to 0.92. These correlation coefficients were statistically significant at p < .05 for all domains except fine motor. Drinkwater and Notari (1991) reported similar results with 15 children with Down syndrome and one child with another genetic condition from Washington state who were administered the EPS-I by interventionists. There were three major reasons for including the EPS-PI in the present study. First, use of the DP II and the EPS-PI enabled comparisons regarding congruence to be made on the basis of interview versus self-report. Second, the EPS-PI focuses on skills young children exhibit that are easily observed across differing environmental contexts; therefore, the use of the EPS-PI is consistent with use of an expanded, multidimensional assessment framework. Support for the use of a criterion-referenced measure is found in the congruence literature. Based on their empirical findings, Sexton et al. (1982) concluded that parents often do not appear to concur with professionals on gross indices of their children's abilities, but less notable differences exist when the focus is on individual items regarding behaviors that the child can The final reason for including the EPS-PI was to or cannot do. obtain additional data regarding the measure's psychometric integrity. Behavioral status measure: (4) Toddler Temperament Scale (TTS). The Toddler Temperament Scale (Fullard, McDevitt, & Carey, 1978) gathers temperament data from parents or primary caregivers of 1- to 3-year-old children. The TTS reportedly assesses the nine categories of temperament described by Thomas and Chess (1977). These categories are activity, rhythmicity, approach/withdrawal, adaptability, intensity, mood, persistence, distractibility, and threshold. Parents or primary caregivers respond to 97 items on a 6-point scale with intervals ranging from "almost never" to "almost always". Instructions included with the TTS for the rater state that ratings should be based on the child's recent and current behavior, that is, behavior during the last 4 to 6 weeks. Contemporaneous estimates of the child's behavioral characteristics should be derived if these instructions are followed by the rater. Administration time for the TTS is approximately 20 minutes (Fullard et al., 1978). The temperament literature provides empirical support for the use of the TTS for 1- to 3-year-old children who exhibit developmental delays (Huntington & Simeonsson, 1987). Supportive concurrent validity results for scores from the measure have been reported by Peters-Martin and Wachs (1981). #### Family Status Measures The family status measures included several judgement-based rating scales designed to assess maternal and professional perspectives of family status. Specifically, mothers and professionals provided status data on family resources, needs, and supports. Interventionists frequently speculate about the resources, supports, and needs of the families with whom they interact. The accuracy of these speculations is not always known. The goodness-of-fit between parent and professional perspectives can affect the design and delivery of services (Bailey et al., 1986). Data regarding how congruent interventionists' perspectives of family status are compared to parents' self-reports assisted in evaluating the goodness-of-fit between these individuals. An expectation of the present study was that mothers and professionals would be less congruous on family status measures than child status measures. Family resources, supports, and needs: (5) Family Resource Scale (FRS). The Family Resource Scale (Dunst & Leet, 1988) measures parental perspectives regarding the adequacy of resources in households containing young children with disabilities. The scale has 31 items measured on a five-point rating scale ranging from "not at all adequate" (1), to "almost always adequate" (5). Items are derived from a conceptual framework which predicts that inadequacy of resources necessary to meet individually identified needs will negatively affect personal well-being and parental commitment to carrying out professionally prescribed regimes unrelated to identified needs (Dunst & Leet, 1987). The scale takes approximately 10 minutes to complete. The normative sample used to determine reliability and validity indices for the FRS were 45 mothers of preschool children with disabilities. Split-half reliability using the Spearman-Brown correction formula was 0.95. Each mother completed the FRS on two separate occasions approximately 2 to 3 months apart. The stability coefficient for these two scores was 0.52 (p < .001). Dunst and Leet (1988) evaluated the criterion-related validity of the FRS through correlational analyses predicting personal well-being and maternal commitment to carrying out prescribed interventions from FRS scores. The correlation between the FRS total score and well-being was 0.57 (p < .001). Maternal commitment and total FRS scores were positively correlated (r = 0.63, p < .001). Dunst and Leet (1988) noted, "the results are consistent with evidence from the help-seeking literature that indicates that the extent to which professional rescriptions are seen as relevant for action depends on the match between personal and professional priorities and needs" (p. 140). Family resources, supports, and needs: (6) Family Focused Intervention Scale (FFIS). The FFIS evaluated the perspectives of families and professionals regarding the family-focused services provided to the child and family. P.L. 99-457 advocates the implementation of family-focused early intervention services that are consistent with human ecology theory (Mahoney, O'Sullivan, & Dennebaum, 1990). The FFIS (Mahoney & O'Sullivan, 1991) is a 78-item, selfreport questionnaire. Two versions of the FFIS are available; one for service providers and one for parents. Items on the two scale versions are exactly the same. There are minor variations in instructions to make them appropriate for the rating group. sets of the same 39 items comprise two subscales of the FFIS The first portion asks respondents to indicate questionnaires. "how often" an early intervention programmatic activity occurs. The second portion asks "how important" it is to the rater that the activity occur. A six-point rating scale is used on both portions of the FFIS. Ratings range from "never" (1) to "always" (6). Preliminary studies on the FFIS conducted by Mahoney et al. (1990) indicated five conceptual categories that are sensitive to variation in family-focused early intervention services. were (a) systems engagement, (b) child information, (c) family instructional activities, (d) personal-family assistance, and (e) working alone. Cronbach's alpha for scores on the five subscales in the normative sample ranged from 0.78 to 0.89. Mahoney et al. (1990) conducted a construct validity study with a 1990 version of the FFIS. Principal components analysis using varimax rotation isolated five orthogonal factors. The five-factor solution had a Kaiser-Myer-Olkin statistic of 0.94 and accounted for 53% of the item covariance. Mahoney et al. (1990) reported that the structure of the solution was compatible with the conceptual framework for the items. Family resources, supports, and needs: (7) Family Needs Survey (FNS). As Bailey and Blasco (1990) noted, "The requirement for a statement of family needs and strengths on the IFSP has stimulated the development of a number of written surveys" (p. 196). The Family Needs Survey (Bailey & Simeonsson, 1990) was used in the present study since preliminary research with families and professionals indicates that they (a) find the Family Needs Survey (FNS) useful for gathering information about family needs, (b) are comfortable with sharing and exchanging information via completion of the survey, and (c) believe that the survey is useful for planning family-centered services (Bailey & Blasco, 1990; Sexton et al., 1991). The FNS (Bailey & Simeonsson, 1990) consists of 35 items organized into 7 domains. The domains include (a) information, (b) family and social support, (c) financial, (d) explaining to others, (e) child care, (f) professional support, and (g) community services. Individuals complete individual "need" items within these domains of the FNS by choosing one of three responses alternatives. These alternatives are: (a) "No, I would not like to discuss this topic with a staff person in my early intervention program"; (b) "I'm not sure, if I would like to discuss this topic with a staff person in my early intervention program"; or (c) "Yes, I would like to discuss this topic with a staff person in my early intervention program". Two open-ended question appear at the end of the survey and ask the respondent if they have any other needs not listed on the survey, or, if they have a preference to meet with a particular person regarding their needs. Bailey and Simeonsson (1988) reported favorable test-retest reliability coefficients for scores on the measure. With respect to validity, Burrell (1990) used data obtained from 53 mothers of young children with disabilities, and isolated a six-factor solution for the 1988 version of the FNS using principal components analysis with results rotated to the varimax criterion. The six-factor solution accounted for 59.9% of the total variance. Burrell concluded that future studies using the FNS need to determine if the six-factor solution remains consistent across different samples containing more subjects or more diverse subject types. Bailey et al. (1992) conducted a confirmatory factor analysis using the CALIS procedure in SAS (SAS Institute, 1990) to determine if the factor structure for the 1988 version of the FNS observed in the mothers' data se was consistent with the fathers' data. The confirmatory analysis revealed that the factor structure for the fathers differed to a
statistically significant degree from that for mothers, $\chi^2 = 735.0$, p < .001. These data support the premise that fathers' self-reported needs may differ from mothers'. These data also provided empirical justification for the decision to limit subjects in the present study to one category of parent to control for rater confounds. #### Demographic Forms Mothers and interventionists completed different demographic forms. The demographic form for mothers was an adapted version of the form used by Mahoney et al. (1990). The demographic form in the present study collected information from mothers about mother, father, child, and household variables. Several of the items included on this demographic form have been used in studies which examined factors predicting congruence regarding child developmental status (cf. Sexton, Miller, & Rotatori, 1985; Sexton et al., 1990; Wolfensberger & Kurtz, 1971). The demographic form for the <u>intervertionists</u> contained several items similar to those on the maternal form. For example, the interventionists provided information regarding age, sex, and marital, ethnic, and socioeconomic status. Additional information obtained from interventionists included (a) level of professional training, (b) years of early intervention experience, (b) professional discipline, (c) assessment training, (d) size of caseload, (e) number of contact hours per week with the mother, (f) number of contact hours per week with the child, (g) whether the interventionist has children, (h) previous experience with the measures used in the study, and (i) interventionist's perceptions of the benefit the child and family received from early intervention. Each of these factors were potential sources of variance relative to congruence. An expectation of the present study was that different demographic factors would mediate congruence. Clusters of demographic variables were expected to influence congruence on different status measures in different ways (cf. Sexton et al., 1984, 1985, 1990). The demographic data obtained from both mothers and professionals assisted in clarifying the simultaneous and unique influences of various demographic factors on congruence scores across the instruments. #### Procedures #### Data Collection Methods One of the investigators trained each of two early childhood education students to assist in administration of the DP II. Exact item agreement between this investigator and the students met or exceeded 85% across three consecutive practice administrations of the DP II. After reaching established reliability criteria, the investigator or student contacted each interventionist and mother by phone to schedule an appointment to complete the DP II. Developmental Profile II interviews for each member of the mother-interventionist pair were scheduled so that the interviews took place within 7 calendar days of one another. This was done so that child developmental maturation would be less likely to create differences between perceptions of mothers and interventionists. On the previously agreed upon scheduled date, a trained examiner phoned and interviewed each subject according to the instructions published with the DP II. Inter-rater reliability checks were conducted during approximately 15% of the DP II administrations. A second examiner listened to the interviewees' responses to the DP II on a second phone and both examiners completed a DP II profile. Inter-rater 30 reliability percentages were computed by examining Pearson product moment correlations between DP II subscale and total scores. Following the telephone interview and on the same day, a packet of additional measures and other information was mailed to each mother and professional pair. The packet contained: (a) the six non-interview measures and the demographic measure (the DP II required a structured interview); (b) instructions for completing the forms; (c) an "incentive" package containing a single-serving of instant coffee, tea, non-diary creamer and sugar, located approximately half-way through the forms; and (d) a self-addressed, stamped envelope. The instructions in the packet requested that mothers and interventionists complete each of the forms in the packet in the following order: (a) ABILITIES Index, (b) Toddler Temperament Scale, (c) EPS-PI, (d) Family Resource Scale, (e) Family Needs Survey, (f) Family Focused Intervention Scale, and (g) This order was arbitrarily selected, but demographic form. maintained to control for any possible order effects. were asked to complete the demographic form last because it required no subjective ratings, only the entry of relatively objective information. It was felt that fatigue effects would be less likely to affect demographic form entries. The instructions contained in the packets were slightly different for mothers and professionals. Instructions to the mothers included the following statements: (a) Please complete the enclosed forms by following the specific instructions given on each form; (b) The information you provide on the forms should only relate to your child or your family; and (c) There are no right or wrong answers to any of the questions or statements on the forms. Instructions to the professionals included the following statements that differed from those listed above: (a) The information you provide on the forms should be based on your perspectives of this child's abilities and your perspectives regarding the resources, supports, and needs of this child's family; and (b) The demographic form asks for specific information about you, not the family. A note thanking each subject (i.e., mothers and interventionists) for their participation and a check for \$10.00 was sent by return mail upon receipt of the completed forms. #### Evaluation of the Psychometric Integrity of the Instruments We conducted analyses to evaluate the psychometric integrity of the study instruments prior to conducting substantive analyses. These procedures allowed explicit comparisons of the measurement characteristics of instruments in the present study to those in previous studies evaluating the integrity of the measurement tools. Characteristics of instrument integrity relate to data obtained on study samples and not to a test itself. As Sax (1980) noted It is more accurate to talk about the reliability of measurements (data, scores, and observations) than the reliability of tests (questions, items, and other tasks). Tests cannot be stable or unstable, but observations can. Any reference to the "reliability of a test" should always be interpreted to mean the "reliability of measurements or observations [i.e., a particular set of data] derived from a test." (p. 261). These measurement integrity analyses were particularly important in the present study because mothers and professionals each completed some instruments not typically employed with these subject groups. These analyses also provided data regarding the upper bound magnitude of effects that could be expected in the study. Locke, Spirduso, and Silverman (1987) note "the correlation between scores from two tests cannot exceed the square root of the product for reliability in each test" (p. 28). Thus, reliability coefficients obtained by conducting instrument integrity analyses provided a basis for determining a priori whether substantive analyses were plausible, and a basis for retrospectively interpreting computed effect sizes against the ceiling created by reliability coefficients. construct validity analyses using data obtained from the study sample also were conducted because reliability coefficients do not necessarily inform judgment about validity. As Gay (1981) noted "...a reliable test can consistently measure the wrong thing and be invalid" (p. 117). Construct validity analyses for the family status measures were particularly important in the present study. Although a review of the literature yielded construct validity results for all three family status measures, these data were collected from samples of parents of young children with disabilities. In the present study, construct validity analyses for the family status measures were conducted using data obtained from both mothers and interventionists. #### Results Mothers. The 73 mothers provided demographic information about (a) themselves, (b) their child enrolled in early intervention, (c) other children living in the household, and (c) their male partner, if applicable. When asked their relationship to the child enrolled in the early intervention program, 66 mothers (90.4%) identified themselves as a biological mother, two (2.7%) stated that they were foster mothers, two (2.7%) were adoptive mothers, two (2.7%) identified themselves as legal guardians, and one (1.4%) indicated that she was a grandmother with legal custody. Mothers ranged in age from 19 to 51 years, with a mean age of 31.6 years (SD=5.9). Of the 73 mothers, 46 (63%) reported their race as white, 26 (35.6%) as African American, and one mother (1.4%) listed her race as Native American. Levels of education for mothers ranged from completing the eighth grade to completion of coursework for a doctoral degree. The most common level of education was 12 years (26.0%). Mothers reported that the monthly net income in their household ranged from \$267.00 to \$12,000.00. The reported mode, median, and mean monthly incomes were \$2000.00, \$2200.00, and \$2727.19 ($\underline{SD} = \2000.46), respectively. Twenty-one mothers (28.76%) stated that they received public assistance as a monthly income source. Fifty-five (75.3%) of the mothers reported that they were married. Eleven mothers (15.1%) stated that they had never been married, five (6.8%) of the mothers were divorced, and one (1.4%) mother was separated from her spouse. Mothers reported the number of other children living in the household, and the age, in years, of these children. Forty-eight
mothers (65.8%) stated that there were other children living in the home. Twenty-five mothers (34.2%) indicated that the child enrolled in early intervention was the only child living in the household. Of the 48 mothers who reported the presence of other children, 39 (81.3%) had children older than the infant or toddler enrolled in the early intervention program. Five mothers (10.4%) had younger children, and four mothers (8.3%) had children older and younger than the child with disabilities. Characteristics of Children in Early Intervention. The children of the mothers who participated in the present study were between 12- and 48-months of age. The mean age of the children was 27.49 months (\underline{SD} =8.75). Thirty-five (47.9%) of the children were males, and 38 (52.1%) were females. Sixty-three percent (\underline{n} =46) of the children were white, 35.6% (\underline{n} =26) African American, and 1.4% (\underline{n} =1) Native American. Mothers provided diagnoses for their child with disabilities, if known. Table 1 presents a listing of these diagnoses and the numbers of children fitting within the reported diagnostic categories. In addition to these data, Table 1 also lists the Louisiana ChildNet classification category that the children met, or would meet, based on their diagnoses. Thirty-two (43.8%) of the children in the present study had diagnoses that placed them in the "established disability" category according to Louisiana eligibility criteria. Twenty children (27.4%) would qualify for early intervention services under the category "biologic-risk", and 21 children (28.8%) would qualify as having a "developmental delay, etiology unknown". #### INSERT TABLE 1 ABOUT HERE Mothers indicated that the amount of time they, and their children, had participated in an early intervention program ranged from 2 (\underline{n} =1) to 40 (\underline{n} =1) months. The mean number of months enrolled was 16.99 (\underline{SD} =9.51). On average, the children began early intervention programs at 12 months of age. ### <u>Interventionists</u> Forty-one interventionists participated in the present study, and provided status ratings for the 73 children and families. Thirty-two interventionists rated two children and families (i.e., $32 \times 2 = 64 \times 2$). Nine interventionists rated one child and family (i.e., 9 cases). All 41 interventionists were female. Thirty-one of these women (75.6%) reported their race as white, 10 (24.4%) were African American. Twenty-nine (70.7%) indicated they were married, one interventionist (2.4%) was separated, five (12.2%) were divorced, and six (14.6%) were never married. Interventionists ranged in age from 25 to 62 years. The mean age was 38.44 ($\underline{SD} = 10.84$). Nineteen of the 41 interventionists (46.3%) reported that they had children currently living in their home. For these 19 cases, nine (47.4%) had children under 5 years of age, eight (42.1%) had children over 5 years of age, and two (10.5%) had both older and younger children. Interventionists characterized their education and training backgrounds in five ways (a) years of education, (b) highest degree obtained, (c) professional discipline, (d) years of early intervention experience, and (e) hours of assessment training. Years of education ranged from 13 to 20. The mean number of years of education was $16.7 \ (\underline{SD} = 1.82)$. Six of the interventionists (14.6%) had no degree, one (2.4%) had an associate degree, 18 (43.9%) had bachelor degrees, 13 (31.7%) master's degrees, two (4.9%) had master's degrees plus 30 credit hours, and one interventionist (2.4%) had a vocational-training certificate. Interventionists identified their professional roles as: (a) early childhood special educators, $\underline{n}=16$ (39.0%); (b) speech and language pathologists, $\underline{n}=6$ (14.6%); (c) paraprofessionals, $\underline{n}=6$ (14.6%); (d) occupational therapists, $\underline{n}=2$ (4.9%); (e) educators, $\underline{n}=6$ (14.6%); (f) child development specialists, $\underline{n}=2$ (4.9%); (g) social workers, $\underline{n}=2$ (4.9%); and (h) adapted physical educator, $\underline{n}=1$ (2.4%). Early intervention experience for the 41 interventionists ranged from 1 to 19 years. The mean years of experience was 7.2 ($\underline{SD} = 5.8$). Hours of assessment training ranged from 6 to 792. The mean number of assessment training hours was 207.9 ($\underline{SD} = 173.1$). Interventionists listed the current number of children on their caseloads, including the children in the present study. The average caseload was 16 (\underline{SD} = 15) children. Caseload size ranged from 3 to 82. Interventionists reported their prior experience with study instruments. Thirteen (31.7%) of the 41 had prior experience with the DP II, 13 (31.7%) with the EPS-PI, 3 (7.3%) with the TTS, 5 (12.2%) with the ABILITIES Index, 13 (31.7%) with the FRS, 25 (61%) with the FNS, and 6 (14.6%) previously completed the FFIS. The 41 interventionists indicated the number of contact hours per week between themselves and the 73 mothers, and, between themselves and the children. Contact between mothers and interventionists ranged from zero to 14 hours per week. The average number of contact hours per week between mothers and interventionists was 1.63 (SD=2.16). Children and interventionists spent an average of 13.38 hours (SD=15.42) together per week. The minimum amount of time interventionists spent per week with children was 30 minutes, the maximum time spent together was 40 hours in a five-day per week child care program. #### Measurement Integrity Studies researchers recognize that Although most indices of reliability and validity relate to data obtained from normative or study samples, not to the test itself, it is not uncommon to find references in the early intervention literature which belie this recognition. Researchers might state "the Smith Early Childhood Inventory is reliable and valid." Strictly speaking, this statement is imprecise. There is no harm in this practice as long as our behavior does not imply that we believe that tests themselves can be reliable and valid. As Thompson (1992) noted, "This is not just an issue of sloppy speaking--the problem is that sometimes we come to think what we say or what we hear, so that sloppy speaking does sometimes lead to a more pernicious outcome, sloppy thinking and sloppy practice" (p. 436). Rather than relying on an a priori premise that the instruments used in the present study were reliable and valid, the integrity of these measures was examined using data obtained from the study sample. The second reason for conducting psychometric analyses related to the assertion offered by Nunnally (1978) that all research investigations can be considered construct validity studies, whether they involve true experiments with some manipulation, or correlational designs. The reliability coefficients for data establish an upper bound on the effect sizes that can be detected in a study (Locke, Spirduso, & Silverman, 1987; O'Grady, 1982). Thus, reliability coefficients for the data obtained on study instruments used in this investigation provided a basis for determining, a priori, whether substantive analyses were even plausible. These coefficients also allowed retrospective interpretation of effect sizes (e.g., \underline{r}^2) against the ceiling created by reliability coefficients obtained for study instruments. Finally, in the present study, interventionists completed two family status measures (i.e., the FRS and FNS) typically not used with professionals. Measurement integrity analyses using the data obtained from this non-normative sample were compared with data obtained from mothers. # Reliability Analyses In the present study, two types of reliability estimates were obtained for all seven measures, internal consistency and interrater. Table 2 presents the alpha coefficients calculated for the various measures and their subscales, the number of subjects completing each measure (\underline{n}) and the number of items (\underline{v}) comprising each scale. Table 2 also presents the comparable values reported in previous studies of the measures. Overall, alpha coefficients in the present study were similar to those reported by the authors of the various measures, and alpha coefficients for all instruments tended to be high except for certain TTS subscales. ## INSERT TABLE 2 ABOUT HERE Internal consistency reliability coefficients reported for all study measures include three alpha values. The se are based on data obtained from (a) mothers, \underline{n} =73; (b) interventionists, \underline{n} =73; and (c) mothers and interventionists combined, \underline{n} =146. <u>Developmental Profile II - DP II (variables=186).</u> coefficients for the total DP II for all three estimate groups exceeded .9000. The alpha coefficient for mothers was .9680, .9738 for both mothers interventionists, .9710 and interventionists. Physical subscale alphas for the present study sample groups ranged from .8871 to .8949. Other subscale ranges included: (a) self-help, .8773 to .9104; (b) social, .8685 to .8866; (c) academic, .8674 to .8764; and (e) communication, .9038 to .9146. These DP II alpha coefficients indicate an acceptable level of internal consistency reliability for the present study sample. Inter-rater reliability coefficients were also obtained during DP II administrations. A second examiner concurrently scored a DP II protocol while the first examiner interviewed and completed a protocol for mothers or interventionists. Across the 146 DP II interviews, 15.75% involved a second rater. Inter-observer reliability correlation coefficients for scale scores all were above .95. Exact correlation coefficients by subscale scores were: (a) physical, .9944; (b) self-help, .9984; (c) social, .9992; (d) academic, .9977; and (e) communication, .9967. ABILITIES Index (
\underline{v} =19). Alpha coefficients for the ABILITIES Index ranged from .8960 to .9016. Toddler Temperament $^{\circ}$ ale - TTS (\underline{v} =97). The internal consistency reliability coef ient for mothers' (\underline{n} =73) total TTS scores was .7583. For 66 interventionists the total scale alpha was .8687. Across both groups (\underline{n} =139), alpha was .8214. The 27 subscale alphas (i.e., 3 groupings x 9 subscales) ranged from .2218 for mothers on the Threshold subscale, to .8298 for 4 interventionists on the Distractibility subscale. Overall, alphas for the TTS were in the moderate range. Evaluation and Programming System, Parent Form - EPS-PI (v=88). Alpha coefficients for total EPS scores were .9802 for mothers, .9821 for interventionists, and .9813 for the two groups combined. Alphas for the fine motor subscale ranged from .8767 to .8943. Other subscale alpha ranges were: (a) gross motor, .9450 to .9495; (b) self-help, .9081 to .9113; (c) cognition, .9033 to .9277; (d) communication, .9665 to .9670; and (e) social, .8419 to .8482. Family Resource Scale - FRS (\underline{v} =31). The alpha coefficient for the FRS was .9101 for mothers, .9439 for interventionists, and .9304 for the combined groups. Split-half reliability (i.e., even versus odd numbered items) using a corrected-for-length Spearman-Brown formula was .9282 for mothers, and .9301 for interventionists. Family Needs Survey - FNS (\underline{v} =35). Alphas for the total FNS were .9422 for mothers, .9511 for interventionists, and .9495 for the two groups combined. Alphas for the seven FNS subscales ranged from .6476 for mothers' Professional Services subscale, to .9054 for interventionists' Family and Social Support subscale. Family Focused Intervention Scale - FFIS (\underline{v} =78). Alpha coefficients for the total FFIS scale for all three estimate groups exceeded .9400. The alpha coefficient for mothers was .9481, .9652 for interventionists, and .9655 for both mothers and interventionists. "Often" subscale alphas for the present study sample groups ranged from .9173 to .9573. Sub-subscales ranges within the "Often" subscale were: (a) Systems engagement, .7340 to ć. . i .8739; (b) Child information, .7541 to .8266; (c) Family instructional activities, .7367 to .8605; (e) Personal family assistance, .7819 to .8404, and (f) Resource assistance, .7527 to .8884. These FFIS alpha coefficients indicate an acceptable level of internal consistency reliability for the present study sample. "Important" subscale alphas for the present study sample groups were .9312 for mothers, .9491 for interventionists, and .9556 for both groups combined. Sub-subscales alphas within the "Important" subscale were: (a) Systems engagement, .7799 for mothers, .8476 for interventionists, and .8412 for both groups combined; (b) Child information, .7567 for mothers, .8317 for interventionists, and .8022 combined groups; (c) instructional activities, .7745 for mothers, .7767 interventionists, and .7936 for both groups combined; (e) Personal family assistance, .8850 for mothers, .8728 for interventionists, and .9248 for both groups combined; and (f) Resource assistance, .7982 for mothers, .8521 for interventionists, and .8721 for groups combined. ### Validity Analyses components analysis is one method for evaluating instrument validity. However, researchers commonly make certain mistakes when using the method. For example, to facilitate interpretation of loadings across the components, rotation is performed. As Thompson (1989) noted, rotation simply redistributes variance across the factors in an effort to obtain a more interpretable solution. This means that communality coefficients remain the same, 'ut the distribution of "trace" (i.e., variance) may be changed by the rotation procedure. Thus, the eigenvalues before rotation <u>do not</u> inform judgement about the variance reproducible from the factors after rotation, although many researchers do indeed make the mistake of interpreting eigenvalues as if they informed judgments regarding the rotated factors (Thompson, 1989). Furthermore, we decided to use more than one method of determining how many factors to extract. Zwick and Velicer (1986) describe several methods for determining the number of components to extract during a principal components analysis. In the present study, a decision was made to employ the "eigenvalue greater than one" rule, the three substantial loadings (i.e., > |.40|) criterion, and the scree plot method to all inform decisions regarding the number of principal components to retain. To maintain orthogonality, and to facilitate comparison of our results with those in previous studies, solutions were rotated to the varimax criterion (Kaiser, 1960). Comparisons were then made between the factor structures obtained in this study and those factor structures obtained through previous measurement integrity studies (e.g., Bailey et al., 1992; Dunst & Leet, 1987; Mahoney, O'Sullivan, & Dennebaum, 1990). For many of our analyses the subject-to-item ratio was around 2:1. Thus, we interpreted our analyses with caution, and also consulted ancillary statistics, such as the Kaiser-Meyer-Olkin statistic, to alert us to potential problems. Still, our sample size is actually <u>larger</u> than that used in many studies with special education populations, even though we were collecting a very substantial amount of data from our subjects. Thus, our results also make a contribution to the literature as regards the measurement integrity of scores from these measures. Family Resource Scale (\underline{v} =31). Two separate principal components analyses were performed using FRS data obtained from mothers (\underline{n} =73) and interventionists (\underline{n} =73). The subject-to-item ratio for these analyses was slightly greater than 2:1, so these results must be interpreted with some caution. Because the eigenvalue of the fifth factor was greater than one, and three substantial items correlating greater than |.40| on this factor occurred, the fifth factor was retained. The varimax rotated, five factor solution explained 61.4% of the original variance. Table 3 presents the FRS items that correlated greater than |.40| with each of the five factors. ### INSERT TABLE 3 ABOUT HERE Factor I included items related to having financial and care resources available for personal needs. Factor II items related to the need for, or utilization of, time as a resource. Factor III contained items related to the basic resources of income, and material supports such as dependable transportation and health care. Factor IV items related to fundamental resources including heat, indoor plumbing, and toys for children. Factor V included items related to resources for maintaining the household including the home itself, money to pay bills, and food for two meals a day. However, for the interventionists, the five-factor solution had one factor with only two items, and one item was associated with this factor at a value less than |.40|. A four-factor solution, therefore, appeared to best represent the components underlying the interventionist data. For the interventionists, the four-factor solution accounted for 70.5% of the original variance. Items associated with respective factors for the interventionists were slightly different than those for mothers. Table 4 presents the FRS items that correlated greater than |.40| with each of the four factors. ## INSERT TABLE 4 ABOUT HERE Factor I for interventionists contained items related to financial resources and availability of health care. Factor II related to basic necessities including such things as a home, food, and child care. Factor III included items related to having time as a resource to meet personal and family needs. Factor IV included items related to food and transportation resources. Factor IV also contained the item "time to be with spouse". However, this item shared 24.1% of its variance with Factor III, and 27.7% of its variance with Factor IV. Overall, the factor structures obtained in the investigation appeared meaningful, although different factor structures emerged across mothers and professionals. Neither factor structure was compatible with the structure derived by the authors (Dunst & Leet, 1987). It should be noted, however, that Dunst and Leet derived their structure based on data obtained from 45 mothers, a subject-to-variable ratio <u>less</u> than that used in the present study. Family Needs Survey (\underline{v} =35). Two separate principal components analyses were performed using FNS data obtained from mothers (\underline{n} =73) and professionals (\underline{n} =73). The subject-to-item ratio for these analyses was approximately 2:1. The "scree" plot suggested the existence of six or seven factors. Although the eigenvalue of the seventh factor was greater than one, three items associated greater than |.40| with this factor did not occur. Six factors, therefore, were retained in the present study. The varimax rotated, six-factor solution explained 64.6% of the original variance. Table 5 presents the FNS items that correlated greater than |.40| with each of the six factors. ## INSERT TABLE 5 ABOUT HERE Factor I included items related to needs for family and social support. Factor II items related to needs for information about how to intervene with the child and explain the child's condition to friends and other children. Factor III contained items related to child care and professional support. Factor IV items related to needs for assistance with finances. Factor V included items related to the need for explaining and discussing the child's condition with professionals and family members. Factor VI related to needs for child-centered services and equipment. Once again, the "scree" plot suggested the existence of six factors. For the interventionists, the six-factor solution accounted for 66.9% of the original
variance. Factor loadings for interventionists were slightly different than those for mothers. Table 6 presents the FNS items that correlated greater than |.40| with each of the six factors. #### INSERT TABLE 6 ABOUT HERE Factor I for interventionists contained eight items related to family and social support. Factor II related to child care, community services, and professional support needs and contained all nine items that constitute these three FNS categories according to the developers of the instrument. Factor III related to financial needs. Factor IV items related to the need for information about the child. Factor V included items that involved explaining to others about the child's condition. Factor VI related to the need for information about services the child would receive now or in the future. Overall, both factor structures obtained in the investigation appeared meaningful. These structures were compatible with the structure derived by the authors (Bailey et al., 1992). Family Focused Intervention Scale - Often subscale (\underline{v} =39). Tables 7 and 8 contain the results of two principal components analyses for the FFIS "Often" subscale. One analyses involved data obtained from mothers (\underline{n} =73), the other involved data gathered from interventionists (\underline{n} =73). The "Often" subscale contains 39 items, therefore, the subject-to-variable ratio did not quite approach 2:1. ## INSERT TABLES 7 AND 8 ABOUT HERE Results of the principal components analyses for mothers were interpreted with caution for two reasons. First, the subject-to-variable ratio was small. Second, the Kaiser-Meyer-Olkin (KMO) measure of sampling adequacy was minimal, .66909. The KMO statistic compares magnitudes of observed correlation coefficients to magnitudes of partial and observed correlation coefficients. The maximum KMO value is 1.00. Small KMO values (i.e., below .70) indicate that factor analytic techniques may not yield meaningful information because pairs of variables that are being analyzed are not highly correlated with other variables (Norusis, 1988). The scree plot for the data obtained from mothers suggested the existence of five or six factors. The eigenvalue of the sixth factor was greater than one, but three items did not correlate greater than |.40| with this factor. Five factors, therefore, were retained in the present study. The varimax rotated, five-factor solution explained 54.9% of the original variance. Table 7 presents the FFIS items that correlated greater than |.40| with each of the five factors. Factor I contained 11 items. One item on Factor I (Question 8) also loaded highly on Factors IV and V. The remaining items on Factor I related to mothers' reports of how often staff from the early intervention program asked them about their child or family, provided them useful information, and encouraged them to advocate on behalf of themselves and their child. Factor II related to how often the mother was involved in early intervention program activities, and how often she obtained assistance from early intervention professionals in accessing support from friends or professionals. Factor III included items related to how often professionals in the program provided personal family assistance, for example, offering family counseling and assisting the family with personal problems. Factor IV contained items associated with how often professionals in the program provided explanatory information such as why certain tests were used, and the philosophy of the program. Factor V items related to how often the program staff assisted the mother in obtaining professional resources outside of the early intervention program. The "scree" plot for interventionists' data suggested the existence of five or six factors. The eigenvalue of the sixth factor again was greater than one, but three interpretable loadings (>. 40|) on this factor did not occur. A five factor solution appeared to best represent the FFIS data obtained from For the interventionists, this five factor interventionists. solution accounted for 68.0% of the original variance. loadings for interventionists were somewhat different than those Table 8 presents the FFIS items that correlated for mothers. greater than |.40| with each of the five factors. Fourteen of the 39 FFIS items, however, correlated greater than \.40\ with more than one factor. These "double-loadings" suggested the presence of other higher-order factors in the interventionist data set. should be explored in future research with larger subject-tovariable ratios. Factor I for interventionists contained 14 items related to how often the interventionist perceived that the early intervention program provided the mother with opportunities related to enhancing or facilitating her child's development, and to accessing support and information from professionals and other parents. Factor II related to how often the early intervention program assisted the mother in obtaining professional resources and support outside of the early intervention program. Factor III items related to how often the interventionist perceived that the early intervention program provided the mother and family with personal family assistance, such as assisting the mother in getting help from friends or neighbors, or providing family counseling. Factor IV related to how often the professional in the early intervention program asked the mother or other family members what they wanted for themselves and their child, or showed interest in hearing about the child and family. Factor V contained three items related to how often the mother was involved in testing and transition activities. ## Concurrent Validity Two instruments were used in the present study operationalize the construct of child developmental status, the DP II and the EPS. Several previous investigations examined the concurrent validity of the DP II with other commonly used early childhood measures. For example, Sexton et al. (1990) compared scores derived from the DP II with those obtained on the Battelle Developmental Inventory. Bailey and Bricker (1986) compared the concurrent validity of the interventionist version of the EPS with the DP II. In the present study, the concurrent validity of the EPS and DP II was of interest for at least two reasons. First, the DP II is administered in a structured-interview format while individuals independently complete items on the EPS. Examination of the validity coefficients for mothers and professionals across the two instruments demonstrated the degree of comparability between two measures purporting to operationalize the same domains of child developmental status. A high degree of comparability not only validated the instruments, but confirmed the feasibility of using independent self-report measures to gather estimate data from mothers and professionals. Second, few data existed on the concurrent validity of the EPS. Concurrent validity estimates were important in the present study because of the design requirement for gathering valid data while varying the method of data collection and the data source. Tables 9 and 10 contain the Pearson product moment correlation coefficients between mothers' DP II and EPS total scale and subscale ratings, and interventionists' coefficients for these same scales. Overall, the concurrent validity coefficients were moderate to high for mothers and interventionists, and all were statistically significant at p < .01. ### INSERT TABLES 9 AND 10 ABOUT HERE ## Substantive Hypothesis Tests The present study addressed three major research questions. First, using the same instruments, are mother and professional ratings of child and family status ordered similarly within and across instruments? Second, using the same instruments, do the mean ratings of mothers and professionals differ within and across instruments? Third, what parent, child, and interventionist factors influence congruence? 1. Evaluation of the Relationships Between Mother and Interventionist Ratings To address the first research question related to the ordering of mother and professional ratings between and across study measures, a canonical correlation analysis was employed using the total scores from the seven intervally scaled predictor measures and seven intervally scaled criterion measures. The multivariate nature of the congruence question called for the use of multivariate statistical techniques to simultaneously explore the relationships between mothers' total score ratings on the seven study measures (i.e., arbitrarily designated the predictor measures) with interventionists total score ratings on these same measures (i.e., the criterion measures). Table 11 presents a summary of the results, including the various coefficients used in the interpretation of canonical correlation analysis results (Thompson, 1984, 1991). # INSERT TABLE 11 ABOUT HERE The canonical analysis produced seven independent prediction equations or "functions". First, the squared canonical correlation coefficients were consulted. These coefficients described the proportion of variance shared by the uncorrelated, linear composites of predictor and criterion variables. The first two squared canonical correlation coefficients, analogous to univariate effect size estimates, were .8949 and .68102, respectively. lambda prior to extraction of the first canonical function was statistically significant (\underline{F} =6.69830, \underline{df} =49/268.42, \underline{p} < .001). Consulting the squared canonical correlation coefficient indicated that the predictor and criterion composites for the first function linearly shared almost 90% of their variance. The lambda prior to extraction of the second canonical function also was statistically significant (\underline{F} =3.32078, \underline{df} =36/235.50, \underline{p} < .001), and the second set of composites shared almost 70% of their variance. The lambda prior to
extraction of the third function was statistically significant (\underline{F} =1.57223, \underline{df} =25/202.10, \underline{p} = .047), although the third set of composites shared only about 36% of their variance. Applying the Wherry (1931) correction formula to the obtrined canonical function to account for "shrinkage" (Thompson, 1990), the first squared canonical correlation was .75877. This indicated that, even with the conservative correction applied, the predictor and criterion composites for Function I still shared almost 76% of their variance. The shrunken squared canonical correlation coefficient for the second function was .26822. The Wherry correction formula applied to the squared canonical correlation coefficient for the third function yielded a shrunken R-squared value of -.47536. Both the first and second canonical functions involved a noteworthy amount of shared variance across the composite sets after accounting for "shrinkage". Because the second canonical function was statistically independent (i.e., orthogonal) to the first function, the second function was consulted to determine what other, less prominent covariations among the two sets of variables existed after the major variations associated with Function I were removed. The standardized function coefficients (i.e., those weights, standardized like regression beta weights, that are used to generate composite scores in each variable set) were consulted to assess the relative importance of a variable's contribution to the canonical function. However, due to the high degree of collinearity (intercorrelations) among variables, structure coefficients also were consulted to examine the proportion of variance that each variable contributed to the canonical model. Thompson and Borrello (1985) illustrated how variables that are highly intercorrelated can be misinterpreted with respect to the contribution they make to a particular model if only standardized weights are consulted. Examination of the standardized function coefficients for Function I, reported in Table 11, suggested that the following important to the Function Ι equation: were interventionists' DP II total scores, mothers' DP II total scores, interventionists' EPS total scores, and mothers' EPS total scores. Child developmental status appeared to be represented on both variable sets that composed the first canonical function, and professionals ordered their indicating that mothers perspectives about child status in a very similar manner (i.e., the composite sets share an extraordinary amount of variance). structure coefficients for Function I supported this interpretation with one exception. The standardized function coefficients for the ABILITIES Index were -.09551 for interventionists, and -.10814 for mothers, but the squared structure coefficients for the ABILITIES Index on Function I were .24470 and .33621, respectively. Examination of the standardized function coefficients for Function II, found in Table 11, suggested that five of the seven standardized function coefficients on Function II were somewhat similar and could have been described as noteworthy. However, examining the squared structure coefficients listed in Table 11, the following variables appeared more important for the Function II equation: interventionists' FRS total scores ($\underline{r}^2 = .4361$), interventionists' TTS total scores ($\underline{r}^2 = .3165$), interventionists' ABILITIES Index scores ($\underline{r}^2 = .1569$), mothers' FRS scores ($\underline{r}^2 = .1905$), mothers' FNS scores ($\underline{r}^2 = .1721$), mothers' TTS scores ($\underline{r}^2 = .1357$), and mothers' ABILITIES Index scores ($\underline{r}^2 = .1764$). Function II appeared to represent the degree of association between interventionist E. . ratings of child behavioral characteristics and family resources and mother ratings of child behavioral status, family resources, and family needs. ### 2. Evaluation of the Differences Between Mother and Interventionist Ratings To address the second research question related to the differences between mother and professional ratings between and across study measures, descriptive discriminant analysis (DDA) was employed (Huberty & Wisenbaker, 1992). The DDA used the total scores from the seven intervally scaled measures as independent or discriminating variables, and rater status (i.e., mother or interventionist) as the criterion or grouping variable. Of course, in studies with a single grouping variable, DDA and MANOVA yield identical tests of statistical significance, but DDA provides more useful information with respect to interpretation. The multivariate nature of the congruence question again called for the use of multivariate statistical techniques to simultaneously explore the differences between mothers' total score ratings on the seven study measures and interventionists' total score ratings on these same measures. The canonical analysis indicated that mothers and professionals in the present study ordered children and families very similarly with respect to child developmental, functional, and behavioral status, and family resources. However, these results alone provide insufficient insight into differences between mother and professional ratings. Mothers and interventionists could order children and families similarly with respect to status variables, but differences between the actual status ratings may be dramatic, that is, the means may have differed across groups. 55 The discriminant analysis provided information regarding how much the scores for all seven study measures differed across the two groups, and which uncorrelated, linear combination of the seven study measures maximally discriminated between the two groups. Discriminant analysis, because it is a special case of canonical correlation analysis, produced a canonical discriminant function, and an associated canonical correlation coefficient. In the present study, there were two categories in the grouping variable "rater", so one canonical discriminant function was derived. Klecka (1980) noted that the number of discriminant functions derived (g) is equal to the number of groups minus one, or to the number of discriminating variables (p), whichever is smaller. Like the more generalized parametric technique of canonical correlation analysis, previously discussed, the discriminant analysis also produced standardized weights called "standardized discriminant function coefficients". Structure coefficients also were derived and described the correlation between the seven study measures and the canonical discriminant function. Table 12 presents these coefficients. #### INSERT TABLE 12 ABOUT HERE The squared canonical correlation coefficient for the discriminant function was .36727. This coefficient when multiplied by 100 indicated the proportion of variation in the discriminant function explained by group membership (i.e., mothers and professionals). The discriminant function also was statistically significant (χ^2 =60.664, df=7, p < .0001). Examining the standardized canonical discriminant function coefficients and the structure coefficients assisted in the determination of which variables were maximally discriminating the two rater groups on the canonical discriminant function. Table 12 illustrates that the FFIS had, by far, the largest squared structure coefficient of all seven measures, .64107. The FRS and FNS also had squared structure coefficients of .16917 and .10296, respectively. The analysis also provided univariate <u>F</u>-tests that examined the differences in mean scores between the two rater groups for each study measure. None of the univariate tests for the child status measures were statistically significant, and the univariate lambdas ranged from .98806 to .99963. FRS and FNS <u>F</u>-ratios were statistically significant, but the lambdas for these two analyses were .91058 and .94360, respectively. One minus lambda can be viewed as a measure of effect size analogous to the more familiar eta-squared ratio obtained in analysis of variance (ANOVA). The univariate analyses displayed in the discriminant analysis results indicated that the largest mean difference in scores occurred on the FFIS. The univariate <u>F</u>-ratio for this measure was statistically significant, and lambda was .72880. ### 3. Correlates of Congruence Regression analyses were conducted to determine whether certain mother, interventionist, or child factors predicted congruence in the perceptions of the mothers and the interventionists. As an initial step in these analyses, difference scores (i.e., scores of mothers minus scores of interventionists) were calculated using the total scale scores for six of the seven study measures. This procedure resulted in difference scores for each of the following study instruments: (a) DP II, (b) TTS, (c) EPS, (d) FRS, (e) FNS, and (f) FFIS. Variables entered into the six separate regression equations as potential correlates of congruence were seven interventionist variables, five maternal variables, and two child variables. interventionist variables included (a) hours of assessment training, (b) number of contact hours per week with the child, (c) number of contact hours per week with the mother, (d) perception of the benefit to the child from early intervention, (e) perception of the benefit to the family from early intervention, (f) years of early intervention experience, and (g) years of education. Maternal variables were (a) monthly net income of household, (b) years of education, (c) months enrolled in early intervention, (d) perception of the benefit to the child from early intervention, and perception of the benefit to the family from early intervention. Child variables included (a) mother's perception of the severity of her child's disability as measured by mother's ABILITIES Index total score, and (b) interventionist's perception of the severity of the child's
disability as measured by interventionist's ABILITIES Index total score. All predictor variables were entered at step one using the forced entry option in the SPSS Version 4.0 regression procedure. Use of this procedure avoided the inherent threats of stepwise procedures (Snyder, 1991). Too many researchers, even today, still use stepwise methods. Beta weights, bivariate correlation coefficients between each predictor variable and the criterion variable (i.e., difference score), and structure coefficients (Thompson & Borrello, 1985) were used to facilitate interpretation of regression results. Only one of the six regression equations was statistically significant. The regression equation for the FFIS difference scores yielded a multiple \underline{R} value of .62750, statistically significant at \underline{p} =.0042. The squared multiple correlation coefficient (i.e., \underline{R}^2 or correlation ratio) was .39376. This is an uncorrected magnitude of effect size estimate based on the ratio of the sum of squares regression value to the sum of squares total value. Using the Wherry (1931) effect size correction formula to adjust for statistical bias, as recommended by Stevens (1986), the adjusted \underline{R}^2 value for the FFIS difference scores regression equation was These regression results would still have remained .24742. statistically significant with a sample size of 57 (Thompson, 1988). Predictor variables that appeared to be moderate to strong correlates of congruence in the FFIS prediction equation were: (a) the benefit the mother believed the child derived from early intervention, \underline{r}_{s}^{2} =.54207); (b) the benefit the mother believed the family derived from early intervention, \underline{r}_{s}^{2} =.29358); (c) number of months the mother and child were enrolled in the early intervention program, \underline{r}_{s}^{2} =.18241), (d) the interventionists' total ABILITIES Index score for the child, $\underline{r}^2 = .10990$, and (e) maternal monthly income, $\underline{r}^2 = .06260$. ### Ancillary Analyses Previous congruence research suggested that maternal "overestimates" regarding child developmental status may be due, in part, to mothers crediting children for more "ceiling-level" items than professionals (cf. Gradel, Thompson, & Sheehan, 1981; Sheehan, 1988). Mothers in the present study, on average, did rate their children "higher" on the developmental status measures than interventionists. However, additional descriptive analyses were conducted to determine whether these higher scores actually meant that mothers were "overestimating" developmental status at instrument ceiling levels. These analyses assisted in clarifying how much mothers' and interventionists' mean scores differed, within the context of the standard error of measurement, and whether agreements or disagreements on the child developmental status instruments across the two rater groups occurred on "ceiling-level" items. The standard error of measurement was calculated using the formula, $\underline{SE}_m = \underline{SD}$ times the square root of 1 - \underline{r} ; where \underline{SD} equals the standard deviation of DP II and EPS total scale scores for mothers and interventionists; and \underline{r} equals the internal consistency reliability estimates for the DP II and EPS for each rater group. The mean DP II total scale score for mothers was 104.93151 (SD=46.13185). The internal consistency reliability estimate for mothers was .97380. These values yielded a \underline{SE}_m of 7.46709. For interventionists, the mean DP II total score was 97.87671 (SD=48.84697). Using the internal consistency reliability .96800 for interventionists, the SEm coefficient of interventionists on the DP II was 8.73800. For the EPS, the mean total score for mothers was 84.75027 (\underline{SD} =41.93741) and the \underline{SE}_m for mothers was 5.90111. The \underline{SE}_m for interventionists was 5.52000 based on a mean EPS total score of 73.63671 (SD=41.28351). Difference scores (i.e., mothers' score minus interventionists' score) were computed for each item on the DP II and the EPS. This procedure yielded 73 difference scores for each of the 186 items on the DP II, and 73 difference scores for the 88 items on the EPS. If a mother and an interventionist agreed on an item, their difference score was zero. Descriptive analyses, including frequency counts and percentages, were employed to determine the (a) average percentage of item agreement across all DP II and EPS items, (b) percentages of agreement and disagreement within DP II and EPS subscales, and (c) individual items on the DP II and EPS that had the largest number of disagreements. The average percentage of agreement across all items exceeded 91% for the DP II and 92% for the EPS. Of the 13,568 possible agreements or disagreements on the DP II (i.e., 73 pairs times 186 items), there were 1,174 disagreements. On the EPS there were 6,424 possible agreements or disagreements, (i.e., 73 pairs x 88 items) and 492 actual disagreements. Agreement within subscales on the DP II ranged from to 87% in the social domain to over 93% in the communication domain. Subscale agreement ranges on the EPS were from 89% in the self-help domain to 93% in the communication domain. #### Discussion Data that inform about the degree of parent and professional congruence regarding child and family status are important for supporting the development and installation of assessment models in early intervention that seek the active, meaningful involvement of parents. If parent perspectives regarding status are viewed as reliable and valid by professionals, these perspectives are more likely to be sought (Drinkwater & Notari, 1991). The expectation that parental status perspectives are reliable and valid results from the fact that parents have repeated experiences with their children, over relatively long periods of time, and across many settings. Status ratings provided by parents are likely to be based on much larger samples of behavior than those ratings made by professionals. Parental perspectives of status provide important, ecologically-valid data that cannot be gained solely by professionals in limited "standardized" assessment settings (Diamond & LeFurgy, 1992). Despite several decades of value-based support in the early intervention literature for involving parents in the ongoing process of early intervention assessment, professional perceptions and empirical studies continue to reinforce the notion of "parental overestimation" of child status (Bailey & Wolery, 1988; Drinkwater & Notari, 1991, Dubose, Langley, & Stagg, 1977; Sheehan, 1988). This results in a discrepancy between what is supported in the literature and what is perceived or reported in empirical investigations. One outcome of this discrepancy is that parents may be asked to share their perspectives regarding their child and family, but this information may not be used fully during intervention development and implementation because it is viewed as unreliable by professionals (cf. Beckman, 1984). This practice of seeking parental perspectives and then limiting the importance of these perspectives is inconsistent with the family-quided principles of P. L. 99-457, Part H, and subsequent re-This practice also could hurt clidren by authorizations. diminishing an important source of information about performance capabilities across a variety of environmental contexts. ### Measurement Characteristics One major group of analyses in the present study focused on evaluation of the psychometric integrity of study instruments. These analyses used data obtained from individuals who participated in the present investigation. Knowledge of the psychometric properties of the instruments used to operationalize study constructs for the present sample was essential to ensuring that correct conclusions were extrapolated from the data. Instruments used to operationalize hypothetical constructs must demonstrate reliability and validity for study samples if confidence is to be placed in substantive results. In the present study, reliability and validity analyses of the data in hand were important for two reasons. First, as noted previously, the magnitude of effect size estimate for maternal and professional congruence partially would be determined by the reliability of study instruments. Second, two measures in the study (i.e., the FRS and FNS) did not include interventionists in the normative sample. Reliability and validity analyses were important to determine how these instruments performed with a non-normative sample. With respect to <u>reliability</u> results, internal consistency coefficients were high for most subscale and total scores for the seven measures, with the following exceptions: (a) the TTS Rhythm, Activity, Intensity, Mood, Persistence, Threshold, and Adaptability subscales for mothers, .6118, .6008, .4000, .6171, .5995, .2218, and .4904, respectively; (b) the TTS Intensity, Persistence, and Threshold subscales for interventionists, .6647, .6850, and .5067, respectively; (c) the FNS Professional Support and Community Services subscales for mothers, .6476 and .6808, respectively; and (d) the FNS Professional Support subscale for interventionists, .6805. Clearly, the TTS resulted in the most difficulties as regards reliability. This measure may warrant further scrutiny. Inter-observer reliability analysis results for the DP II disclosed that the trained DP II examiners were highly reliable in applying the child developmental status interview measure. This finding confirms that scores derived by one interviewer in this study were likely to be highly similar to the scores derived by another interviewer. Variability across mother and interventionist estimates of child developmental status was unlikely to be due to unreliable test administration by the DP II interviewer. With respect to <u>validity</u>, two
major types of validity analyses were conducted, construct and concurrent. *Principal components* analyses with results rotated to the varimax criterion were used to examine construct validity for all family status measures across both rating groups. The principal components underlying the responses of mothers and interventionists on the FRS, FNS, and FFIS suggest that data from all three instruments were valid for both rater groups. Retained principal components for all three family measures were interpretable across both groups. Evaluation of the stability of these interpretations should be conducted with larger subject—to—variable ratios. However, the ability to interpret the principal component results in the present study supports the position that these three instruments adequately operationalized the constructs of interest. And sample sizes here were actually larger than those in several previous studies. The concurrent validity coefficients between the EPS-PI and the DP II yielded moderate to high correlation coefficients across both rater groups for total scale and subscale scores. For mothers, the highest validity coefficients were between the EPS-PI and DP II total scale scores (.8657), and Communication subscale scores (.8453). The concurrent validity coefficients for interventionists ranged from .6629 to .8984. Again, the highest coefficients were between EPS-PI and DP II total scale scores (.8984), and Communication subscale scores (.8812). These findings suggested that the DP II and EPS-PI measured perspectives of child status similarly across major developmental domains. Taken together, the reliability and validity results reported for the seven study measures generally supported the psychometric integrity of the responses on these measures. Data obtained from both rater groups were reasonably reliable and valid. The demonstration of the psychometric integrity of study measures also signified that results obtained from substantive hypothesis tests and subsequent conclusions could be afforded greater credence. ## Substantive Analyses Research Question I. The first research question addressed in this study was "Using the same instruments, are mother and professional ratings of child and family status ordered similarly within and across instruments?". A canonical correlation analysis was used to answer this question. This analysis involved an examination of the degree of association between the seven intervally scaled predictor variables (i.e., mothers' total score ratings on the seven study measures) and seven intervally scaled criterion variables (i.e., interventionists' total score ratings on the seven study measures). The lambdas prior to extraction of the first and second canonical functions were statistically significant, and each of these uncorrelated functions explained a noteworthy amount of shared variance across the composite sets even after correcting for statistical bias (i.e., approximately 76% for the first function and 27% for the second function). Although the lambda prior to extraction of the third canonical function was statistically significant, this third function was not interpreted to be noteworthy after the correction for statistical bias yielded a squared canonical correlation coefficient of -.47536, a mathematically impossible result. Thus, the statistical significance of the third canonical function and the magnitude of the accompanying uncorrected squared canonical coefficient were determined to be artifacts of the mathematical least squares maximization principle that operates in all parametric analyses. Table 11 presents the standardized function coefficients and the structure coefficients for the first and second canonical functions. The three most relevant criterion variables for Function I, in order of importance as indicated by the squared structure coefficients, were: (a) interventionist DP II total score, 92.162%; (b) interventionist EPS total score, 94.124%; and (c) interventionist ABILITIES Index total score, 24.470%. Three predictor variables also were relevant for the Function I model. These variables and their associated squared canonical correlation coefficients were: (a) mother DP II total score, 89.895%; (b) mother EPS total score, 88.731%; and (c) mother ABILITIES Index total score, 33.621%. These results indicated that child developmental status appeared to be represented on both variable sets that composed the first canonical function. The high degree of association between the first two composite sets can be explained by similar maternal and interventionists perspectives of child developmental status. Within the canonical model for Function II, the strongest relationships involved three criterion variables and four predictor The three most relevant criterion variables for the variables. Function II model, as determined by the squared structure coefficients, were: (a) interventionist FRS total score, 43.612%; total interventionist score, 31.652%; (b) TTS interventionist ABILITIES Index score, 15.692%. The predictor variables most relevant for the Function II model were: (a) mother FRS total score, 19.051%; (b) mother ABILITIES Index score, 17.644%; (c) mother FNS total score, 17.212%; and (d) mother TTS total score, 13.568%. The second canonical function represented the relationship between family supports and perceptions of child behavior as evidenced by the degree of positive association between ratings of child behavioral characteristics, family resources, and family needs. The canonical model for Function II provides further evidence for assertions in the child development literature that family supports, particularly the presence of material resources and social supports, frequently relate to subjective maternal reports (i.e., her perceptions) of child temperament (cf. Bates & Bales, 1984; Mebert, 1991; Spiker, Kraemer, Constantine, & Bryant, 1992; Wolkind & DeSalis, 1982;). In the present study, this interactive relationship between family supports and perceptions of child temperament emerged across and within both rater groups. That is, interventionists' subjective ratings of child temperament also were associated with their perceptions of family resources. The presence of two independent canonical functions in the analysis indicated that when child and family status were multiopertionalized within an ecological systems theory framework, a single, generalized ("g") function did not emerge. The canonical models for Function I and II each included different status variables with the exception of the ABILITIES Index. These models suggested unique interrelationships of status variables, as operationalized in the present study, across the two rater groups. Research Question II. The second research question addressed in the study was, "Using the same instruments, do the mean ratings of mothers and professionals differ within and across instruments?". A discriminant analysis was used to answer this question. Using the total scores for all study measures for all raters as discriminating variables and the role of the rater (i.e., mother or interventionist) as the grouping variable, the analysis identified the variables that maximally discriminated the two groups. Table 12 reports that the squared canonical correlation coefficient for the discriminant function was .36727. This meant that the uncorrected estimate of the proportion of variation in the discriminant function explained by rater group was 36.727%. A formula offered by Maxwell (1992) was used to adjust the canonical correlation coefficient (i.e., multivariate eta-squared) for statistical bias. This formula, expressed as: $\underline{R}_{c}^{2}_{adj}$ =[1 - (1 - eta squared_{multivariate}) (N - 1/N - b - 1)], resulted in a squared canonical correlation coefficient of .34220. This bias-corrected squared canonical correlation coefficient value implied that (a) the "unbiased" proportion of variation in the discriminant function explained by rater group was 34.22%, and (b) that the overall mean score composites of the rater groups differed to a noteworthy degree. Consulting the standardized canonical discriminant function coefficients and the structure coefficients led to the conclusion that the FFIS had the largest squared structure coefficient of all seven measures, .64107. This indicated that the FFIS was the variable that maximally discriminated the two rater groups on the canonical discriminant function. Finally, univariate \underline{F} -tests yielded three statistically significant \underline{F} -ratios for the FNS, FRS, and FFIS. Lambdas for all seven measures ranged from .72880 on the FFIS, to .99963 on the ABILITIES Index. One minus lambda is analogous to eta-squared, an uncorrected magnitude of effect size estimate common in ANOVA. The lambda values reinforced the conclusion that mean differences between mother and professional ratings for all status measures, with the exception of the FFIS, were not noteworthy, even though the \underline{F} -tests for the three family status measures reached traditional levels of statistical significance (\underline{p} < .05). These findings provide some support for previously noted speculation about statistical artifacts that may be present in previous congruence research. Previous research may have yielded difference scores between parent and professional ratings that reached traditional levels of statistical significance, but these differences may not have been noteworthy because capitalization on "experimentwise" error rates were not considered (Fish, 1988). Taken together, the results of the canonical correlation and discriminant analyses provide support for the proposition that mothers and interventionists can be in close agreement about child developmental and behavioral status, provided that data are collected contemporaneously using the same instruments. indicates that mothers can be viable and accurate sources of childcentered
information during the early intervention assessment process. Less agreement was found across mothers and professionals regarding perspectives on family resources and needs, This supports the premise that priorities for intervention. collaboration and discussion should occur between family members and interventionists regarding family status variables during the assessment process. Families have unique perspectives regarding their resources, needs, and priorities that may not be obtained independently by professionals. Data used to address the first two research questions support the family-directed early intervention principle that parents should be active partners with professionals as they engage in early intervention assessment processes. Research Question III. The third research question addressed in the study was, "What parent, child, or interventionist factors influence congruence?". Multiple regression analyses were used to answer this question. First, difference scores for six of the seven study measures were computed by subtracting mothers' total scale scores from interventionists' total scale scores. To evaluate potential correlates of congruence, seven interventionist demographic variables, five maternal demographic variables, and two child characteristic variables were regressed onto these difference scores. The absolute magnitude of the differences between maternal and professional status ratings for total scale scores were generally small with the exception of the FFIS. Mean total score differences (i.e., mother total scores minus interventionists total scores) for the seven status estimates were (a) 7.055 points for the DP II, (b) -0.7360 points for the ABILITIES Index, (c) -6.141 points for the TTS, (d) 11.111 points for the EPS, (e) -9.889 points for the FRS, (f) 8.795 points for the FNS, and (g) -58.571 points for the FFIS. Negative difference score values reflected higher mean total status scores on the measure for interventionists. Positive values reflected higher mean total scores for mothers. The exceptions to these interpretations were the ABILITIES Index, where lower total mean scores indicated the child had less severe disabilities, and the FNS, where fewer expressed needs resulted in a higher total score. Difference score values for the ABILITIES Index indicated that, on average, interventionists rated children as slightly more disabled than mothers. Difference score values on other instruments indicated that, in general, mothers rated children's developmental status slightly higher on the DP II and EPS than professionals; professionals rated children higher on the TTS than mothers; interventionists rated family resources as more adequate than mothers; and mothers rated their family as having fewer family needs than did their paired interventionists. Finally, the large negative discrepancy in the FFIS scores meant that interventionists perceived their program as providing family-focused intervention services more often than did the mothers. Interventionists also perceived these family-focused services as more important than did the mothers. Only the regression equation for the FFIS difference scores was statistically significant (p=.0042). The squared multiple correlation coefficient (\underline{R}^2) was .39376. The adjusted \mathbb{R}^2 , calculated by applying the Wherry correction, was .24742. structure coefficients from the analysis indicated that when all 14 variables are considered, the most noteworthy individual correlates explaining the variance in FFIS difference scores were: (a) the benefit the mother believed the child derived from early intervention, \underline{r}_{s}^{2} =.54207; (b) the benefit the mother believed the family derived from early intervention, \underline{r}_{s}^{2} =.29358; (c) the number of months the mother and child were enrolled in early intervention, \underline{r}_{s}^{2} =.18241, (d) the interventionists' total ABILITIES Index score for the child, $\underline{r}^2 = .10990$, and (e) maternal monthly income, The other correlates had negligible structure $\underline{r}^2 = .06260$. relationships with predicted variance in FFIS difference scores (i.e., squared structure coefficients less than .04). Maternal perceptions of the benefits of early intervention for her child and family explained almost 83% of the variance in FFIS difference scores. These results predicted a direct relationship between maternal perceptions of the benefits of early intervention and the magnitude of the FFIS difference scores. A mothers who perceived that the early intervention had greatly benefitted her child and family had FFIS scores closer to her paired interventionist (i.e., smaller difference scores). The lack of statistically significant or noteworthy findings for the remaining five regression equations indicated that, for the present study sample, the variables identified in the literature as potential correlates of congruence regarding child developmental status were not useful in predicting difference scores across these five study measures. These findings contradicted the conclusions offered in some previous research that there were statistically significant relationships between maternal education (Sexton, Miller, & Murdock, 1984; Sexton, Miller, & Rotatori, 1985), monthly income (Sexton et al., 1984, 1985), severity of the child's disability (Heriot & Schmickel, 1967; Keith & Markie, 1968; Sexton, Thompson, Perez, & Rheams, 1990; Tew, Laurence, & Samuel, 1974; Wolfensberger & Kurtz, 1971), or number of months enrolled in early intervention (Sexton et al., 1984), and congruence of mother and professional child developmental status estimates. The failure here to identify correlates of difference scores for five of the six study measures was attributed to the small differences in status ratings across groups, that is, there was general congruence between the ratings of mothers and interventionists. We found congruence by avoiding the design flaws not considered in previous empirical research. Thus, the difference scores on several of the status measures in the present study may only reflect random sources of error variance rather than true differences, and such a restricted range of difference scores quite predictably attenuates regression effects. Differences based on random factors would not be expected to be predictable. #### Ancillary Analyses Ancillary analyses assisted in clarifying how much mothers' and interventionists' mean scores differed and whether agreements or disagreements on the child developmental status instruments (i.e., the DP II and EPS) across the two rater groups occurred on "ceiling-level" items. Major findings of these analyses revealed that (a) the mean total score difference on the DP II for the two rater groups was within the standard error of measure (\underline{SE}_m), and (b) differences on the developmental status measures did not occur on "ceiling-level" items. Mother and interventionist mean ratings of child developmental status on the DP II were virtually identical when \underline{SE}_m was considered. "Ceiling-level" effects did not appear to explain discrepant data obtained for mothers and interventionists on DP II and EPS agreements systematic examination of The ratings. disagreements on items revealed several noteworthy findings. First, the overall percentage of item-level agreements across mothers and professionals was very high. For the DP II, mothers and interventionists agreed on 91.35% of items. Out of 13,578 possible opportunities (i.e., 186 items x 73 pairs of ratings) for agreements and disagreement, 12,404 or disagreements occurred. On the EPS, mothers and interventionists agreed on 92.34% of items. The number of possible opportunities for agreement or disagreement was 6,424 (i.e., 88 item x 73 pairs of ratings). EPS agreements totalled 5,932, and disagreements totalled 492. Gradel, Thompson, and Sheehan (1981) conducted an item-by-item comparison of maternal and professional responses on the DP II. Their findings are very similar to those in the present study. These authors reported that mothers and teachers agreed on an average of 91% of all Developmental Profile (Alpern & Boll, 1972) items. Gradel et al. (1981, p. 34) noted, "these results can be interpreted to mean that mothers are fairly accurate when estimating their children's current development". Sexton et al. (1985) also conducted an item-by-item comparison of maternal and diagnostician findings on the Developmental Profile. agreement in the Sexton et al. study was 88%. These authors concluded, "it appears that parents can be reliable observers and reporters of the behavior and development status of young handicapped children" (p. 386). Drinkwater and Notari (1991) studied a sample of 16 young children with disabilities and found 91.88% item-by-item agreement between parents and interventionists on the EPS. These findings are very similar to those reported in the present study with a sample size which was almost five times as large. These consistencies in item-by-item agreement percentages for both the DP II and EPS suggest a robustness in the comparability of parent and professional reports across studies. Another noteworthy finding that resulted from the item-by-item examination of agreements and disagreements was that, when disagreements did occur, they were not generally associated with the scaler, developmental nature of the instruments. Disagreements were as likely to occur on items at lower developmental age levels as they were on items that might be considered "ceiling-level". These data tend to support the findings of Beckman (1984) who concluded, "There was no evidence to indicate that either mothers or professionals tended to overestimate the child on a consistent basis" (p. 179). ### Summary Congruence of parental and professional perspectives regarding the developmental and behavioral status of young children with disabilities
has been studied since the late 1950's. Research in this area continues to the present time. The present study provided support for the premise that when mothers are given the same instruments to complete, and complete them in the same manner, their status ratings are very similar to the professionals who work most closely with them or with their child. Findings in the present study also expanded the focus of congruence research beyond the level of the child, and systematically explored the relation between mother and professional perspectives of family status. mothers do not simply Resultant data suggested that: (a) "overestimate" child developmental status; (b) mothers interventionists shared similar perspectives not only about child child behavioral about but also developmental status. characteristics and family supports; and (c) mothers and interventionists differed on their perspectives regarding "how often" and "how important" certain service activities provided. This study also provided support for the contention that congruence regarding child and family status is not associated with 76 specific demographic variables, but may result from a complex host of factors that have not fully been identified. Finally, one of the most important contributions of the present study was the demonstration that methodological controls permitted documentation of high levels of congruence regarding child and family status that existed between mothers and interventionists. The results obtained in this study may assist in supporting the necessity to develop and implement family-guided assessment practices that meaningfully seek and use status data obtained from parents because these data are viewed as reliable and valid. As Stotland (1984) powerfully stated: Ask any five parents of visually impaired children how they first learned their child had vision problems and you will get five different horror stories... We parents try to be grateful that professionals pay any attention to the imperfect children we have produced, but we cannot avoid feelings of betrayal and anger when we are the recipients of misinformation or of the kind of callous treatment that ignores parental expertise. (p. 69) Stimulated by this parental exclamation and the accumulating data that support the value of seeking and using parental expertise regarding child and family status, professionals in early intervention hopefully will adopt assessment practices that operationalize the assertion that "parents know themselves and their children better than anyone else". #### References - Alpern, G. D., & Boll, T. J. (1972). <u>Developmental Profile</u>. Indianapolis: Psychological Development Publications. - Alpern, G., Boll, T., & Shearer, M. (1988). <u>Developmental Profile II Manual</u> (3rd Printing). Los Angeles: Western Psychological Services. - Anton, B. S., & Dindia, G. (1984). Parental perception of children with cerebral palsy. <u>Psychological Reports</u>, <u>54</u>, 987-990. - Bagnato, S. J., Neisworth, J. T., & Munson, S. M. (1989). <u>Linking developmental assessment and early intervention</u>: <u>Curriculumbased prescriptions</u>. Rockville, MD: Aspen. - Bailey, D. B., & Blasco, P. M. (1990). Parents' perspectives on a written survey of family needs. <u>Journal of Early Intervention</u>, 14(3), 196-203. - Bailey, D. B., Blasco, P. M., & Simeonsson, R. J. (1992). Needs expressed by mothers and fathers of young children with disabilities. American Journal on Mental Retardation, 97, 1-10. - Bailey, D. B., & Simeonsson, R. J. (1988a). <u>Family assessment in early intervention</u>. Columbus, OH: Merrill. - Bailey, D. B., & Simeonsson, R. J. (1988b). Assessing needs of families with handicapped infants. <u>Journal of Special Education</u>, 22(1), 117-127. - Bailey, D. B., & Simeonsson, R. J. (1990). Family Needs Survey. (Available from Carolina Institute for Research of Personnel Preparation, Frank Porter Graham Child Development Center, C. B. #8180, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina, 27599) - Bailey, D. B., & Simeonsson, R. J. (1991). <u>The ABILITIES Index</u>. (Available from the ABILITIES Project, Frank Porter Graham Child Development Center, C. B. #8180, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina, 27599) - Bailey, D. B., Simeonsson, R. J., Buysse, V., & Smith, T. (1992). Reliability of an index of child characteristics. Manuscript submitted for publication. - Bailey, D. B., Simeonsson, R. J., Winton, P., Huntington, G., Comfort, M., Isbell, P., O'Donnell, K., & Helm, J. (1986). Family-focused intervention: A functional model for planning, implementing and evaluating individual family services in early intervention. <u>Journal of the Division for Early Childhood</u>, 10, 156-171. - Bailey, D. B., & Wolery, M. (1989). <u>Assessing infants and preschoolers with handicaps</u>. Columbus, OH: Merrill. - Bailey, E. J., & Bricker, D. (1986). A psychometric study of a criterion-referenced assessment instrument designed for infants and young children. <u>Journal of the Division for Early Childhood</u>, 10, 124-134. - Bates, J. E., & Bales, K. (1984). Objective and subjective components in mothers' perceptions of their children from 6 months to 3 years. Merrill-Palmer Quarterly, 30, 111-130. - Bayley, N. (1969). <u>Manual for the Bayley Scales of Infant</u> <u>Development</u>. New York: Psychological Corporation. - Beckman, P. J. (1984). Perceptions of young children with handicaps: A comparison of mothers and program staff. <u>Mental Retardation</u>, 22, 176-181. - Bernheimer, L. P., Gallimore, R., & Weisner, T. S. (1990). Ecocultural theory as a context for the individual family service plan. <u>Journal of Early Intervention</u>, 14, 219-233. - Blancher-Dixon, J., & Simeonsson, R. J. (1981). Consistency and correspondence of mother's and teacher's assessments of young handicapped children. <u>Journal of the Division for Early Childhood</u>, 3, 64-71. - Bricker, D., Bailey, E. J., Gumerlock, S., Buhl, M., & Slentz, K. (1986). Administration guide for the Evaluation and Programming System, Parent Form Level I. Eugene, OR: University of Oregon. - Bronfenbrenner, U. (1975). Is early intervention effective? In B. Friedlander, G. Sterrit, & G. Kirk (Eds.), <u>Exceptional infant:</u> <u>Assessment and intervention</u> (Vol. III). New York: Brunner/Mazel. - Buysse, V., Smith, T. M., Bailey, D. B., & Simeonsson, R. J. (1992). Consumer validation of an index characterizing the functional abilities of young children with disabilities. Manuscript submitted for publication. - Capobianco, R. J., & Knox, S. (1964). IQ estimates and the index of marital integration. <u>American Journal of Mental Deficiency</u>, 68, 718-721. - Cohen, J. (1988). <u>Statistical power analysis for the behavioral sciences</u>. Hillsdale, NJ: Lawrence Erlbaum Associates. - Cohen, J. (1990). Things I have learned (So far). American Psychologist, 45, 1304-1312. - Diamond, K. E., & LeFurgy, W. G. (1992). Relations between mothers' expectations and the performance of their infants who have developmental handicaps. <u>American Journal on Mental Retardation</u>, 97, 11-20. - Donnelly, B. R. (1983). A comparison of maternal, paternal, and diagnostic evaluation of typical and atypical infants. <u>Dissertation Abstracts International</u>, 44, 1755A. - Drinkwater, S., & Notari, A. (1991). Selecting goals: Maternal involvement in the assessment of the child. <u>Diagnostique</u>, <u>16</u>, 114-126. - DuBose, R. F., Langley, M. B., & Stagg, V. (1977). Assessing severely handicapped children. <u>Focus on Exceptional Children</u>, 9(7), 1-13. - Dunst, C. J., & Leet, H. E. (1987). Measuring the adequacy of resources in households with young children. Child: Care, Health, and Development, 13, 111-125. - Dunst, C. J., & Leet, H. E. (1988). Family resource scale. In C. J. Dunst, C. M. Trivette, & A. G. Deal (Eds.), <u>Enabling and empowering families</u>. Cambridge, MA: Brookline Books. - Ewert, J. C., & Green, M. W. (1957). Conditions associated with the mother's estimate of the ability of her retarded child. American Journal of Mental Deficiency, 62, 521-533. - Fish, L. J. (1988). Why multivariate methods are usually vital. Measurement and Evaluation in Counseling and Development, 21, 130-137. - Fullard, W., McDevitt, S. C., & Carey, W. B. (1978). <u>The Toddler Temperament Scale Basic Information</u>. Philadelphia: Temple University. 1 - Garwood, S. G., & Sheehan, R. (1989). <u>Designing a comprehensive</u> early intervention system: The challenge of Public Law 99-457. Austin, TX: Pro-Ed. - Gay, L. R. (1981). <u>Educational research: Competencies for analysis and application</u>. Columbus, OH: Merrill. - Gradel, K., Thompson, M. S., & Sheehan, R. (1981). Parental and professional agreement in early childhood assessment. <u>Topics in Early Childhood Special Education</u>, <u>1</u>(2), 31-39. - Handen, B. L., Feldman, R. S., & Honigman, A. (1987). Comparison of parent and teacher assessments of developmentally delayed children's behavior. Exceptional Children, 54, 137-144. - children's behavior. Exceptional Children, 54, 137-144. Hanson, M. J., Vail, M. E., & Irvin, L. K. (1979). Parent and parent advisory observation measures as indicators of early intervention program effects. Mental Retardation, 17, 43-44. - Henderson, L. W., & Meisels, S. J. (1992). <u>Parental involvement in the developmental screening of young children: A multiple risk perspective</u>. Manuscript submitted for publication. - Heriot, J. T., & Schmickel, C. A. (1967). Maternal estimate of IQ in children evaluated for learning potential. American Journal of Mental Deficiency, 71, 920-924. - Huberty, C.J, & Wisenbaker, J.M. (1992). Discriminant analysis: Potential improvements in typical practice. In B. Thompson (Ed.), Advances in social science methodology (Vol. 2, pp. 169-208). Greenwich, CT: JAI Press. - Huntington, G. S., & Simeonsson, R. J. (1987). Down syndrome
and toddler temperament. Child: Care, Health and Development, 13, 1-11. - Johnson, B. H., McGonigel, M. J., & Kaufmann, R. K. (1989). <u>Guidelines and recommended practices for the Individualized Family Service Plan</u>. (Available from Association for the Care of Children's Health, 3615 Wisconsin Avenue, N.W., Washington, D.C., 20016) - Kaiser, H. F. (1960). The application of electronic computers to factor analysis. <u>Educational and Psychological Measurement</u>, 20, 141-151. - Katz, K. S. (1989). Strategies for infant assessment: Implications of P.L. 99-457. <u>Topics in Early Childhood Special</u> <u>Education</u>, 9(3),99-109. - Keith, R. A., & Markie, G. S. (1969). Parent and professional assessment of functioning in cerebral palsy. <u>Developmental Medicine and Child Neurology</u>, <u>11</u>, 735-742. - Klecka, W. R. (1980). <u>Discriminant analysis</u>. Newbury Park, CA: Sage. - Kochanek, T. T. (1991). Translating family policy into early intervention initiatives: Preliminary outcomes and implications. <u>Infants and Young Children</u>, 3(4), 12-37. - Locke, L. F., Spirduso, W. W., & Silverman, S. J. (1987). <u>Proposals that work: A guide for planning dissertations and grant proposals</u> (2nd ed.). Newbury Park, CA: Sage. - Lockman, J. (1983). Infant perception and cognition. In S.G. Garwood & R.R. Fewell (Eds.), <u>Educating handicapped infants:</u> <u>Issues in development and intervention</u> (pp.117-157). Rockville, MD: Aspen. - Mahoney, G., & O'Sullivan, P. (1991). <u>Family focused intervention</u> scale. (Available from the Center of Excellence in Early - Childhood Education, School of Education, Winthrop College, Rock Hill, South Carolina, 29733) - Mahoney, G., O'Sullivan, P., & Dennebaum, J. (1990). Maternal perceptions of early intervention services: A scale for assessing family-focused intervention. <u>Topics in Early Childhood Special Education</u>, 10(1), 1-15. - Maxwell, S. E. (1992). Recent developments in MANOVA applications. In B. Thompson (Ed.), <u>Advances in social science methodology</u> (Vol. 2). Greenwich, CT: JAI Press. - McCarthy, D. (1972). <u>Manual for the McCarthy Scales of Children's</u> <u>Abilities</u>. New York: Psychological Corporation. - Newborg, J., Stock, J., Wnek, L., Guidubaldi, J., & Svinicki, J. (1984). <u>Battelle Developmental Inventory: Examiner's manual</u>. Dallas, TX: DLM/Teaching Resources. - Norusis, M. J. (1988). <u>SPSS/PC Advanced statistics</u>. Chicago, IL: SPSS Inc. - Nunnally, J.C. (1978). <u>Psychometric theory</u>. New York: McGraw Hill. - O'Grady, K.E. (1982). Measures of explained variance: Cautions and limitation. <u>Psychological Bulletin</u>, <u>92</u>, 766-777. - Peters-Martin, P., & Wachs, T. D. (1981, April). A longitudinal study of temperament and its correlates in the first years of life. Paper presented at the biennial meeting of the Society for Research in Child Development, Boston, MA. - Rosenblith, J. F., & Sims-Knight, J. E. (1985). <u>In the beginning:</u> <u>Development in the first two years of life</u>. Monterey, CA: Brooks/Cole. - Sax, G. (1980). <u>Principles of educational and psychological</u> <u>measurement and evaluation</u> (2nd ed.). Belmont, CA: Wadsworth. - Schafer, D. S., Bell, A. P., & Spaulding, J. B. (1987). Parental versus professional assessment of developmentally delayed children after periods of parent training. <u>Journal of the Division for Early Childhood</u>, 12, 47-55. - Sexton, D., Hall, J., & Thomas, P. (1983). Multisource assessment of young handicapped children: A comparison of a diagnostician, teachers, mothers and fathers. <u>Diagnostique</u>, 9, 3-11. - Sexton, D., Hall, J., & Thomas, P. J. (1984). Multisource assessment of young handicapped children: A comparison. Exceptional Children, 50, 556-557. Sexton, D., Kelley, M. F., & Scott, R. (1982). Comparison of - Sexton, D., Kelley, M. F., & Scott, R. (1982). Comparison of maternal estimates and performance-based assessment scores for young handicapped children. <u>Diagnostique</u>, 7, 168-173. - Sexton, D., Miller, J. H., & Murdock, J. Y. (1984). Correlates of parental-professional congruency scores in the assessment of young handicapped children. <u>Journal of the Division for Early Childhood</u>, 8, 99-106. - Sexton, D., Miller, J., & Rotatori, A. (1985). Determinants of professional-parental agreement for the developmental status of young handicapped children. <u>Journal of Psychoeducational Assessment</u>, 4, 377-390. - Sexton, J. D., & Snyder, P. (1990). <u>Conceptual frameworks and early intervention: Implications of an ecological systems approach</u>. Unpublished manuscript. - Sexton, D., Thompson, B., Perez, J., & Rheams, T. (1990). Maternal versus professional estimates of developmental status for young - children with handicaps: An ecological approach. <u>Topics in Early Childhood Special Education</u>, <u>10(3)</u>, 80-95. - Sheehan, R. (1988). Involvement of parents in early childhood assessment. In T.D. Wachs & R. Sheehan (Eds.), <u>Assessment of young developmentally disabled children</u> (pp. 75-90). New York: Plenum Press. - Shonkoff, J. P. & Hauser-Cram, P. (1987). Early intervention for disabled infants and their families: A quantitative analysis. Pediatrics, 80, 650-658. - Shonkoff, J. P. & Meisels, S. J. (1990). Early childhood intervention: The evolution of a concept. In S. J. Meisels & J. P. Shonkoff (Eds.), <u>Handbook of early childhood intervention</u> (pp. 3-31). Cambridge: Cambridge University Press. - Snyder, P. (1991). Three reasons why stepwise methods should not be used by researchers. In B. Thompson (Ed.), Advances in educational research: Substantive findings, methodological developments (pp. 99-105). Greenwich, CT: JAI Press. - Spiker, D., Kraemer, H. C., Constantine, N. A., & Bryant, D. (1992). Reliability and validity of behavior problem checklists as measures of stable traits in low birth weight, premature preschoolers. Child Development, 63, 1481-1496. - Stancin, T., Reuter, J., Dunn, V., & Bickett, L. (1984). Validity of caregiver information on the developmental status of severely brain-damaged young children. American Journal of Mental Deficiency, 88, 389-395. - Stevens, J. (1986). Applied multivariate statistics for the social sciences. Hillsdale, NJ: Lawrence Erlbaum Associates. - Stotland, J. (1984, February). Relationship of parents to professionals. <u>Journal of Visual Impairment and Blindness</u>, 69-74. - Tew, B., Laurence, K. M., & Samuel, P. (1974). Parental estimates of the intelligence of their physically handicapped child. Developmental Medicine and Child Neurology, 16, 494-500. - Thomas, A., & Chess, S. (1977). <u>Temperament and development</u>. New York: Brunner-Mazel. - Thompson, B. (1984). <u>Canonical correlation analysis: Uses and</u> interpretation. Newbury Park: Sage. - Thompson, B. (1988, November). <u>Common methodology mistakes in dissertations: Improving dissertation quality</u>. Paper presented at the annual meeting of the Mid-South Education Research Association, Louisville, KY. (Eric Document Reproduction Service No. ED 301 595). - Thompson, B. (1989). Prerotation and postrotation eigenvalues shouldn't be confused: A reminder. Measurement and Evaluation in Counseling and Development, 22, 114-116. - Thompson, B. (1990). Finding a correction for the sampling error in multivariate measures of relationship: A Monte Carlo study. Educational and Psychological Measurement, 50, 15-31. - Thompson, B. (1991). A primer on the logic and use of canonical correlation analysis. Measurement and Evaluation in Counseling and Development, 24(2), 80-95. - Thompson, B. (1992). Two and one-half decades of leadership in measurement and evaluation. <u>Journal of Counseling and Development</u>, 70, 434-438. ξ. - Thompson, B., & Borrello, G. M. (1985). The importance of structure coefficients in regression research. Educational and Psychological Measurement, 45, 203-209. - Valencia, R., & Cruz, J. (1981). <u>Mexican American mothers'</u> <u>estimates of their preschool children's cognitive performance:</u> <u>Final technical report</u> (Contract No. 90-C-1777). Washington, DC: Administration for Children, Youth, and Families, Office of Human Development Services, U.S. Department of Health, Education and Welfare. - Vincent, L. J., Salisbury, C., Strain, P., McCormick, C., & Tessier, A. (1990). A behavioral-ecological approach to early intervention: Focus on cultural diversity. In S. J. Meisels & J. P. Shonkoff (Eds.), <u>Handbook of early childhood intervention</u> (pp. 173-195). Cambridge: Cambridge University Press. - Welge-Crow, P., LeCluyse, K., & Thompson, B. (1990, June). Looking beyond statistical significance: Result importance and result generalizability. Paper presented at the annual meeting of the American Psychological Society, Dallas, TX. (ERIC Document Reproduction Service No. ED 320 965) - Wherry, R. J. (1931). A new formula for predicting the shrinkage of the coefficient of multiple correlation. <u>Annals of Mathematical Statistics</u>, 2, 440-451. - Wolfensberger, W., & Kurtz, R. (1971). Measurement of parents' perceptions of their children's development. Genetic Psychology Monograph, 83, 3-92. - Wolkind, S. N., & DeSalis, W. (1982). Infant temperament, maternal mental state and child behaviour problems. In R. Porter & G. M. Collins (Eds.), <u>Temperamental differences in infants and young children</u> (pp. 221-239). London: Pittman. - Zwick, W. R., & Velicer, W. F. (1986). Comparison of five rules for determining the number of components to retain. <u>Psychological Bulletin</u>, <u>99</u>, 432-442. Table 1 Diagnoses of Mothers' Children by Eligibility Category | Category | Diagnoses Nu | mber of Children | |---------------|------------------------------|------------------| | A | Blepharophimosis syndrome | 1 | | (Established) | Balman syndrome | 1 | | | Down syndrome | 15 | | | Neural tube defects | 2 | | | Autism | 1 | | | Visual Impairment (<20/200) | 1 | | | Severe congenital
hypotonia | 1 | | | Hydrocephalus | 2 | | | Congenital Arthrogryposis | 1 | | | Cornelia de Lange syndrome | 1 | | | Williams syndrome | 1 | | | Glutaric acidemia Type I | 1 | | | 4P syndrome | 1 | | | Apert syndrome | 1 | | | Congenital toxoplasmosis | 1 | | | Trecher Collins syndrome | 1 | | В | Porencephaly | 2 | | (Biologic) | Lissencephaly | 1 | | | Birthweight < 1,000 grams | 3 | | | Cerebral palsy | 9 | | | Microcephaly | 1 | | | Infantile spasms | 1 | | | Periventricular leukomalacia | a 1 | | | Hypoxic ischemic encephalopa | athy 2 | | С | Developmental Delay | 21 | Table 2 Alpha Coefficients for Total Scales and Subscales - DP II and ABILITIES Index | | | | | | | Ω | Present Study | | | 1 | |------------|--------------------|-----|----------------|----------|---------|-----|-----------------|---------|-----------|----| | | | ρi | Previous Study | >- | Mothers | | Interventionist | ionists | Both | | | Me a t | Measure | >1 | alpha | 디 | alpha | 디 | alpha | 디 | alpha n | | | | 1 | | | | | | | | , | | | ⊣ ' | DP II | | 0 | 82 | 968 | 73 | 973 | 73 | 9710 14 | | | , | Total | oς | 1000 | 7 | 887 | 73 | 894 | 73 | 8903 14 | | | - | PHYS' | | .006/ | 5 . | 0 0 | | 910 | 73 | 8963 14 | | | _ | HELP' | | .7800 | ر
د د | - 0 | | 886 | 73 | 8790 | | | | soc, | | .8200 | ני (| 000 | . r | 876 | 73 | 8709 14 | | | ' | AC ⁴ | W : | .8700* | 1,050 | .9146 | 73 | .9038 | 73 | 14 | | | | COMM | | 0000 | 2 | !
! | | | | | | | 7. | AI
Total | 19 | NRb | NR | .8960 | 73 | .9016 | 73 | .8975 146 | | | ω, | TIS | | | | - 1 | Ċ | 0 | ע | 8214 13 | | | | Tota1 | 97 | .5386° | 304 | 758 | 7.3 | 9 6 | 00 | 6538 139 | | | - | \mathtt{Rhvth}^6 | 11 | NR | NR | 611 | 5/3 | TO / | 00 | 7451 13 | | | | Activ' | 12 | NR | NR | 909 | 73 | 828 | д.
С | 7401 104/ | | | | Thren | 10 | NR | NR | 400 | 73 | 664 | 90 | 0700 | | | | Vondo. | 7 6 | 20 | N. | 617 | 73 | 718 | 99 | 6637 13 | | | - ' | 300 F | 1 5 | 0.0 | Z Z | 748 | 73 | 816 | 36 | 7913 13 | | | | Appr | 71 | N. N. | . a.z | 599 | 73 | 685 | 99 | 6420 13 | | | | Pers | - C | 4 2 | i N | 221 | 7.3 | 506 | 99 | 4045 13 | | | | Thre | oα | A : | 4 E | 100 | 7.3 | 767 | 99 | 6531 13 | | | | Adap" | ν - | Y Z | Y Z | .7302 | 73 | .8298 | 99 | 7811 13 | | | | DISC | 1 | N. | | - | | | | | | | 7 | 14 to 1 | ď | PON | NR | 980 | | σ | 73 | .9813 146 | | | | TOTAL
FWIS | 3 0 | QN. | Z Z | .8767 | 73 | .8943 | | 8853 14 | | | | E | , | 4 4 | 1 2 | 945 | | 949 | | 9470 14 | | | | GW. | 78 | Z · | A : | , , | | 908 | | 9103 14 | | | | SHL | 14 | N. | X : | 116 | | 200 | | 9162 14 | | | | COGIE | 18 | NR | NR | S ; | | 770 | | 9670 14 | | | | COMI | 22 | NR | NR | 99 | | 900 | | 71 0000 | | | | SOC30 | 7 | NR | NR | 44 | | 841 | | ** 70*0 | | | δ. | FRS | | | | • | Ċ | С | 7.3 | .9304 146 | | | | Total | 31 | .9200 | | .9101 | ۱3 | | n
~ | | | | . 9 | FNS | 2 | , and | æ | .9422 | 73 | .9511 | 73 | .9495 146 | | | | TOTAL | | í | | | | | | | ٠. | | .8546 146
.2010 146
.8512 146
.8473 146
.7733 146
.6994 146 | .9655 146
.9427 146
.8153 146
.7985 146
.7965 146
.8189 146 | |---|--| | 73
73
73
73 | 73
73
73
73
73 | | .8258
.9054
.8638
.8685
.8120
.6805 | .9652
.9573
.8739
.8266
.8605 | | 73
73
73
73
8 | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | .8652
.8923
.8334
.8237
.7083
.6476 | .9481
.9173
.7340
.7541
.7367
.7819 | | NR
NR
NR
NR
NR
NR | NR
NR
503
503
503 | | N N N N N N N N N N N N N N N N N N N | NR
NR
.8900'
.8500'
.8600'
.7800' | | ~ & O W W W W | 78
39
10
8
7 | | Info ²¹ Supp ²² Finc ²³ Expl ²⁴ Care ²⁵ ProS ²⁶ | 7. FFIS Total Oftn ²⁸ SysO ²⁹ Chin ³⁰ Fmin ³¹ FmAs ³³ | "NR" = "Not reported" "Lawhon (1977). Simeonsson, Buysse, and Smith (1992); Coefficients reported by these authors are inter-rater reliability. Fullard, McDevitt, and Carey (1978); Coefficients for individual subscales not reported. ^dBailey and Bricker (1986); Coefficients reported by these authors are inter-rater reliability. *Dunst and Leet (1987); Internal consistency coefficients reported by these authors based on 30-item version 'Bailey and Simeonsson (1988b). Coefficients reported by these authors are six-month stability reliability 'Mahoney, O'Sullivan, and Dennebaum (1990); Coefficients reported by these authors based on 40-item version of Physical subscale. Self-help subscale. Social subscale. 'Academic subscale. Scommunication subscale. 'Rhythm subscale. fintensity subscale. Activity subscale. "Approach subscale. 'Mood subscale. "Persistence subscale. 12Threshold subscale. 'Adaptability subscale. "Distractibility subscale. 15Fine motor subscale: 6Gross Motor subscale. "Self-care subscale. • j ERIC Full Text Provided by ERIC Promunication subscale. Social subscale. Information subscale. Pramily and social support subscale. Framily and social support subscale. Explaining to others subscale. Child care subscale. Community services. Promunity services. Community services. Promunity services. Community services. Promunity services. Community services. Promunity services. Community services. Promunity services. Community services. Community services. Promunity services. Community Table 3 Salient FRS Items for Varimax-Rotated Principal Components (Mothers, \underline{n} =73, \underline{v} =31) | Exp* | Strb | No.° | Item . | |----------|-------|------|---| | | | | Factor I | | GS | .798 | 30 | Money to save - | | GS | .792 | 29 | Money for family entertainment ~ | | GS | .762 | 28 | Money to buy things for yourself" | | GS | .743 | 31 | Time and money for travel/vacation ~ | | HN | .636 | 22 | Money to buy special equipment/supplies for children | | CC | .572 | 21 | Child care/day care for children | | NP | .517 | 13* | Furniture for your home or apartment | | GS | .441 | 24* | Someone to talk to | | | | | Factor II | | GS | .785 | 25 | Time to socialize | | GS | .775 | 17 | Time to be with spouse/partner ~ | | @ | .755 | 18 | Time to be with close friend(s) | | GS | .701 | 26 | Time to keep in shape and look nice | | GS | .679 | 14* | Time to be by yourself | | IS | .656 | 15* | Time for family to be together | | IN | .656 | 12 | Time to rest/sleep | | IS | .587 | 16 | Time to be with your child(ren) | | | | | Factor III | | HN | .794 | 3 | Money to buy necessities T | | CE | .750 | 11 | Dependable transportation (own car or provided by other | | HN | .747 | 23 | Dental care for your family | | HN | .672 | 4 | Enough clothes for your family | | IN | .450 | 8 | Good job for yourself or spouse/partner | | CE | .434 | 20* | Baby sitting for your child(ren) | | CE | 415 | 10 | Public Assistance (SSI, AFDC, Medicaid, etc.) | | | | | Factor IV | | PS | .677 | 5 | Heat for your house or apartment ~ | | HN | .635 | | Toys for your children T | | HN | .584 | | | | PS | .512 | | Indoor plumbing/water | | | | | Factor V | | PS | .781 | 2 | House or apartment | | HN | .463 | | Money to pay monthly bills | | NP | . 448 | | Food for 2 meals a day | Note. FRS item number 19, "Telephone or access to a phone", was not associated with any factor greater than |.40|. [&]quot;Exp" = the subscale to which items were assigned by Dunst and Leet (1987). The "Exp" factors were coded "GS"= "Growth/Support"; "HN" = "Health/Necessities"; "NP" = "Nutrition/Protection"; "PS" = "Physical Shelter"; "IS" = "Intrafamily Support"; "CE" = "Communication/Employment"; "CC" = "Child Care"; "IN" = "Income". b"Str" = the factor structure coefficient for the item. [&]quot;No" = the number for each scored item on the 30-item version of the FRS. "@" = item not on the 30-item version of the FRS. "*" = item correlated greater than |.40| with more than one factor in present study. "-" = item associated greater than |.40| with more than one factor in Dunst and Leet (1987) study. Table 4 Salient FRS Items for Varimax-Rotated Principal Components (Interventionists, n=73, v=31) | Exp* | Strb | No.° | Item | |------|-------|------|--| | | _ | | Factor I | | GS | .802 | 30 | Money to save ~ | | GS | .785 | 29 | Money for family entertainment ~ | | GS | .775 | 31 | Time and money for travel/vacation | | GS | .760 | 28 | Money to buy things for herself " | | HN | .753 | 7* | Money to pay monthly bills | | IN | .727 | 12* | Time to rest/sleep | | HN | .673 | 27* | Toys for children " | | HN | .667 | 23* | Dental care for family | | HN | .529 | 9 | Medical care for family | | IN | .513 | 8 | Good job for mother or spouse/partner | | HN | .430 | 22 | Money to buy special equipment/supplies for children | | CE | 422 | 10 | Public Assistance (SSI, AFDC, Medicaid, etc.) | | | | | Factor II | | PS | .888 | 6 | Indoor plumbing/water | | PS | .861 | 5 | Heat for house or apartment | | PS | .852 | 2 | House or apartment | | CE | .793 | 19 | Telephone or access to a phone | | HN | .758 | 4* | Enough clothes for family | | NP | .697 | 13* | | | HN | .631 | 3* | Money to buy necessities ~ | | CC | .501 | 21 | Child care/day care for children | | | | | Factor III | | @ | .800 | 18 | Time to be with close friend(s) | | GS | .798 | 25 | Time to socialize | | IS | .793 | 15 | Time for family to be together | | IS | .731 | 16 | Time for mother to be with child(ren) | | CE | .627 | 20 | Baby sitting for your child(ren) | | GS | .627 | 14* | Time for mother to be by herself | | GS | .615 | 24* | Someone to talk to | | GS | .546 | 26 | Time to keep in shape and look nice | | | | | Factor IV | | CE | . 607 | 11* | Dependable transportation (own car or provided by others | | GS | .526 | | | | NP | .522 | | Food for 2 meals a day | [&]quot;Exp" = the subscale
to which items were assigned by Dunst and Leet (1987). The "Exp" factors were coded "GS"= "Growth/Support"; "HN" = "Health/Necessities"; "NP" = "Nutrition/Protection"; "PS" = "Physical Shelter"; "IS" = "Intrafamily Support"; "CE" = "Communication/Employment"; "CC" = "Child Care"; "IN" = "Income". b"Str" = the factor structure coefficient for the item. [&]quot;No." = the number for each scored item on the 30-item version of the FRS. "@" = item not on the 30-item version of the FRS. "*" = item correlated greater than |.40| with more than one factor in present study. "-" = item associated greater than |.40| with more than one factor in Dunst and Leet (1987) study. Table 5 Salient FNS Items for Varimax-Rotated Principal Components (Mothers, \underline{n} =73, \underline{v} =35) | Expª | Strb No.c | Item | |------|------------|--| | | | Factor I | | SUP | .753 SUP7 | Deciding who will do household chores, child care, and other family tasks | | SUP | .744 SUP6 | Helping our family support each other during difficult times | | SUP | .733 SUP4 | Helping my spouse accept any condition our child might have | | SUP | .699 SUP5 | Helping our family discuss problems and reach solutions | | SUP | .677 SUP8 | Deciding on and doing family recreational activities | | EXP | .581 EXP1 | Explaining my child's condition to my parents or spouse's parents | | SUP | .523 SUP2 | Having friends to talk to | | SUP | .515 SUP1 | Talking with someone in my family about concerns Factor II | | INF | .733 INF2 | How to play or talk with my child | | | .733 INF4 | How to handle my child's behavior | | | .718 INF1 | How children grow and develop | | EXP | | Knowing how to respond when friends, neighbors, or strangers ask questions about my child | | INF | .636 INF3 | How to teach my child | | EXP | .589 EXP4 | Explaining my child's condition to other children Factor III | | CAR | .664 CAR1 | Locating babysitters or respite care providers who are willing and able to care for my child | | CAR | .662 CAR2 | Locating a day care program or preschool for my child | | PRO | .610 PRO3 | More time to talk to my child's teacher or therapist | | FIN | .600 FIN1* | Paying for expenses such as food, housing, medical care, clothing or transportation | | SER | .571 SER3 | Locating a dentist who will see my child | | SER | | Locating a doctor who understands me and my child's needs | | PRO | .501 PRO2 | Meeting with a counselor (psychologist, social worker, or psychiatrist) | | PRO | .479 PRO1 | Meeting with a minister, priest, or rabbi | (table continues) ## Table 5 (continued) Salient FNS Items for Varimax-Rotated Principal Components (Mothers, \underline{n} =73, \underline{v} =35) | | | No.° | Item | |-----|--------------|-------|--| | | | | Factor IV | | FIN | .826 | FIN5 | Paying for babysitting or respite care | | FIN | .766 | FIN6 | Paying for toys that my child needs | | FIN | .66 5 | FIN3 | Paying for therapy, day care, or other services my child needs | | FIN | .507 | FIN4 | Counseling or help in getting a job | | | | | Factor V | | SER | .604 | SER1 | Meeting and talking with other parents who have a child like mine | | EXP | .595 | EXP2 | Explaining my child's condition to his or her siblings | | EXP | .594 | EXP5 | Finding reading material about other families who have a child like mine | | SUP | .483 | SUP3* | Finding more time for myself | | CAR | .454 | CAR3 | Getting appropriate care for my child in a church or synagogue during religious services | | | | | Factor VI | | INF | .787 | INF7 | Information about the services my child might receive in the future | | INF | .718 | INF6 | Information about services that are presently available for my child | | INF | .649 | INF5* | Information about any condition or disability my child might have | | FIN | .618 | FIN2* | Getting any special equipment for my child's needs | [&]quot;Exp" = the subscale to which items were assigned by Bailey, Blasco, and Simeonsson (1992). The "Exp" factors were coded "SUP" = "Family and Social Support"; "EXP" = "Explaining to Others"; "FIN" = "Financial"; "INF" = "Information"; "CAR" = "Child Care"; "PRO" = "Professional Support"; "SER" = "Community Services". b"Str" = the factor structure coefficient for the item. [&]quot;No." = the number for each scored item on the 1990(b) version of the FNS. "*" = item correlated greater than |.40| with more than one factor in the present study. Table 6 Salient FNS Items for Varimax-Rotated Principal Components (Interventionists, \underline{n} =73, \underline{v} =35) | Expª | Strb No.c | Item | |------|------------|---| | | | Factor I | | SUP | .743 SUP7 | Deciding who will do household chores, child care, and other family tasks | | SUP | .722 SUP5* | Helping her family discuss problems and reach solutions | | SUP | .706 SUP6 | Helping her family support each other during difficult times | | SUP | .645 SUP8 | Deciding on and doing family recreational activities | | SUP | .619 SUP1 | Talking with someone in family about concerns | | SUP | .611 SUP2* | Having friends to talk to | | SUP | .550 SUP3 | Finding more time for mother | | SUP | .503 SUP4 | Helping her spouse accept any condition her child may have Factor II | | CAR | .665 CAR3* | Getting appropriate care for child in a church or synagogue during religious services | | SER | .650 SER1* | Meeting and talking with other parents who have a child like mine | | CAR | .638 CAR1 | Locating babysitters or respite care providers who are willing and able to care for child | | PRO | .632 PRO3 | More time to talk to child's teacher or therapist | | CAR | .622 CAR2 | Locating a day care program or preschool for my child | | SER | .618 SER3 | Locating a dentist who will see my child | | PRO | | Meeting with a minister, priest, or rabbi | | SER | .566 SER2 | Locating a doctor who understands her and her child's needs | | PRO | .557 PRO2* | Meeting with a counselor (psychologist, social worker, psychiatrist) Factor III | | FIN | .775 FIN6 | Paying for toys that child needs | | FIN | | Paying for expenses such as food, housing, medical care, clothing, or transportation | | FIN | | Paying for therapy, day care, or other services child needs | | FIN | | Getting any special equipment for child's needs | | | .627 FIN4 | Counseling or help in getting a job | | FIN | .588 FIN5 | Paying for babysitting or respite care | (table continues) ### Table 6 (continued) Salient FNS Items for Varimax-Rotated Principal Components (Interventionists, <u>n</u>=73, <u>v</u>=35) | Exp | Strb No.º | Item | |-----|------------|--| | | | Factor IV | | INF | .774 INF3 | How to teach child | | INF | .721 INF2 | How to play or talk to child | | INF | .716 INF1 | How children grow and develop | | EXP | .588 EXP5* | Finding reading material about other families who have a child like hers | | | | Factor V | | EXP | .768 EXP1 | Explaining child's condition to her parents or her spouse's parents | | EXP | .673 EXP2 | Explaining her child's condition to child's siblings | | EXP | .665 EXP3 | Knowing how to respond when friends, neighbors, or strangers ask questions about child | | EXP | .633 EXP4 | Explaining child's condition to other children | | | | Factor VI | | INF | .715 INF5 | Information about any condition or disability child may have | | INF | .706 INF6 | Information about services that are presently available for child | | INF | .684 INF7 | Information about the services child might receive in the future | | INF | .672 INF4 | How to handle child's behavior | [&]quot;Exp" = the subscale to which items were assigned by Bailey, Blasco, and Simeonsson (1992). The "Exp" factors were coded "SUP" = "Family and Social Support"; "EXP" = "Explaining to Others"; "FIN" = "Financial"; "INF" = "Information"; "CAR" = "Child Care"; "PRO" = "Professional Support"; "SER" = "Community Services". b"Str" = the factor structure coefficient for the item. [&]quot;No." = the number for each scored item on the 1990b version of the FNS. "*" = item correlated greater than |.40| with more than one factor in the present study. Table 7 Salient FFIs Items for Varimax-Rotated Principal Components (Mothers, \underline{n} =73, \underline{v} =39 - "Often" Subscale) | Expª | Strb | No.c | Item | |----------|------|------|---| | | | | Factor I | | FIS | .758 | 10 | Show you how to help your child develop | | PFA | .755 | 15 | Show interest in hearing about your family | | FIS | .749 | 11 | Show you how to play with your child | | SYS | .700 | 35 | Encourage you to be the major decision maker about the care and education of your child | | REA | .601 | 31 | Help you fill out forms | | SYS | | 16* | Help you to be an informed advocate for your child | | CHI | .566 | 5 | Talk to you about your child's developmental growth | | @ | .521 | 2* | Ask what you want for your family | | | .486 | | Ask what you need for your child | | SYS | .458 | 38* | Help you learn how to deal with the system | | | | | Factor II | | FIS | .671 | 13 | Give you a plan to carry out during the month | | FIS | .657 | 14 | Provide books and pamphlets for you to use | | SYS | .635 | 17 | Want you to choose what you do in the program | | CHI | .592 | 19 | Ask how you are coping with your child | | PFA | .570 | 22* | Assist you in getting help from friends and neighbors | | SYS | .566 | 18 | Help you prepare for your child's next educational setting | | FIS | .506 | 7 | Want you to be there while your child is being tested | | FIS | .483 | 12 | Provide you with toys for your child | | PFA | .477 | | Provide information on
stress management strategies | | CHI | .445 | 20 | Provide opportunities for you to share your feelings with the program staff | | FIS | .430 | 39 | Assess how you play or interact with your child | | REA | .737 | 27 | Factor III
Help you get medical care for your child | | PFA | | | Help you to take time for yourself | | | | | (table continues) | | | | | | # Table 7 (continued) Salient FFIS Items for Varimax-Rotated Principal Components (Mothers, <u>n</u>=73, <u>v</u>=39 - "Often" Subscale) | Exp* | Str ^b | No.° | Item | |----------|------------------|------|--| | SYS | .726 | 26 | Assist you in getting your spouse or other relatives to help you with your child | | 6 | .573 | 36 | Help you to find babysitting or child care | | PFA | .563 | 37 | Help you with personal problems | | PFA | .422 | 23* | Provide family counseling | | | | | Factor IV | | CHI | .748 | 4 | Talk to you about your child's health | | SYS | .676 | 9 | Help to prepare you for your child's future | | PFA | .666 | 21 | Provide opportunities for you to share your feelings with other parents | | @ | .558 | 6 | Explain why tests are used | | CHI | .548 | 1* | Discuss the philosophy of the program | | SYS | .529 | 30 | Provide opportunities for you to participate in parent groups | | | | | Factor V | | 6 | .800 | 29 | Make referrals to other Early
Intervention Programs | | REA | .670 | 28 | Make referrals to professionals such as social workers or family counselors | | REA | .571 | 33* | Help you obtain funding that you are qualified to receive | | SYS | .554 | 32* | Help you obtain services for your child from other programs | | REA | .450 | 34 | Help you find transportation for services or meetings if needed | Note. FFIS "Often" subscale item 8, "Explain the results of tests to you", was not associated greater than |.40| with any factor. "Exp" = the subscale to which items were assigned by Mahoney, O'Sullivan, and Dennebaum (1990). The "Exp" factors were coded "SYS" = "Systems Engagement"; "CHI" = "Child Information"; "FIS" = "Family Instructional Activities"; "PFA" = "Personal Family Assistance"; "REA" = "Resource Assistance". b"Str" = the factor structure coefficient for the item. "No." = the number for each scored item on the 1990 version of the FFIS. "*" = item correlated greater than |.40| with more than one factor in the present study. """ = item associated greater than or equal to |.40| with more than one factor in the Mahoney et al. (1990) study. "@" = items added to 1991 version of FFIS that were not on earlier version used by Mahoney et al. (1990). Table 8 Salient FFIs Items for Varimax-Rotated Principal Components (Interventionists, <u>n</u>=73, <u>v</u>=39 - "Often" Subscale) | Exp | Strb | No.° | Item | |-----|------|------|--| | | | | Factor I | | FIS | .861 | 10 | Show the parent(s) how to help their child develop | | FIS | .808 | 11 | Show the parent(s) how to play with their child | | SYS | .712 | 9 | Help to prepare the parent(s) for their child's future | | CHI | .712 | 20* | Provide opportunities for the parent(s) to share their feelings with the program staff | | SYS | .682 | 17 | Encourage the parent(s) to choose what they do in the program | | FIS | .676 | 13 | Give the parent(s) a plan to carry out during the month | | CHI | .621 | 1 | Discuss the philosophy of the program with the family | | FIS | .617 | 14 | Provide books and pamphlets for the parent(s) to use | | PFA | .607 | 21* | Provide opportunities for the parent(s) to share their feelings with other parents | | CHI | .558 | 4 | Talk to the parent(s) about their child's health | | SYS | .518 | 16* | <pre>Help the parent(s) become informed advocates for their child</pre> | | FIS | .515 | 39 | Assess how the parent(s) play or interact with their child~ | | SYS | .507 | 35* | Encourage the parent(s) to be the major decision maker about the care and education of their child | | FIS | .410 | 12 | Provide the parent(s) with toys for their child Factor II | | REA | .823 | 34 | Help the parent(s) find transportation for services or meetings if needed | | REA | .820 | 28 | Make referrals to professionals such as social workers or family counselors | | REA | .798 | 27 | Help the parent(s) get medical care for their child | | REA | .756 | 31 | Help the parent(s) fill out forms | | 6 | | | Help parents to find babysitting or child care | | SYS | .625 | 32 | Help the parent(s) obtain services for their child from other programs | | PFA | .556 | 37* | Help the parent(s) with personal problems (table continues) | # Table 8 (continued) Salient FFIS Items for Varimax-Rotated Principal Components (Interventionists, <u>n</u>=73, <u>v</u>=39 - "Often" Subscale) | Exp | Strb | No.° | Item | |----------|--------------|------------|---| | @ | .554 | 29 | Make referrals to other Early
Intervention Programs | | REA | .489 | 33* | Help the parent(s) obtain funding that they are qualified to receive | | PFA | .834 | 24 | Factor III
Provide information on stress management | | | | . | strategies | | PFA | .787 | 25 | Help the parent(s) to take time for themselves | | SYS | .672 | 26* | Assist the parent(s) in getting their spouse or other relatives to help ther with their child | | PFA | .659 | 23 | Provide family counseling | | PFA | .656 | 22* | Assist the parent(s) in getting help from friends and neighbors | | SYS | .486 | 30* | Provide opportunities for the parent(s) to participate in parent groups | | SYS | .437 | 38* | Help the parent(s) learn how to deal with the system | | | | | Factor IV | | CHI | .827 | 3 | Ask what the parent(s) need for thei: child | | 9 | .816 | 2 | Ask what parent(s) want for their family | | CHI | .633 | 5* | Talk to the parent(s) about their child's developmental growth | | <u>a</u> | .574 | 6 * | Explain why tests are used | | PFA | .567 | 15* | Show interest in hearing about the family | | CHI | .550 | 19 | Ask how the parent(s) are coping with their child | | OII. | 700 | 0 | Factor V | | FIS | .798
.753 | 8
7 | Explain the results of tests Want the parent(s) to be there whil | | LID | ./53 | / | their child is being tested | | SYS | .513 | 18 | Help the parent(s) prepare for thei child's next educational setting | [&]quot;"Exp" = the subscale to which items were assigned by Mahoney, O'Sullivan, and Dennebaum (1990). The "Exp" factors were coded "SYS" = "Systems Engagement"; "CHI" = "Child Information"; "FIS" = "Family Instructional Activities"; "PFA" = "Personal Family Assistance"; "REA" = "Resource Assistance"; b"Str" = the factor structure coefficient for the item. "No." = the number for each scored item on the 1990 version of the FFIS. "*" = item correlated greater than \| .40\| with more than one factor in the present study. "~" = item associated greater than or equal to \| .40\| with more than one factor in the Mahoney et al. (1990) study. "@" = items added to 1991 version of FFIS that were not on earlier version used by Mahoney et al. (1990). Table 9 Concurrent Validity between DP II and EPS Mothers (\underline{n} =73) | Scale | MDPTOTL | MDPPHYS | MDPHELP | MDPSOC | MDPACAD | MDPCOM | |----------|---------|---------|---------|---------|---------|---------| | MEPSTOT | .8657** | | | | | | | MEPSFINE | | .6585** | | | | | | MEPSGROS | | .7902** | | | | | | MEPSHELP | | | .7918** | | | | | MEPSSOC | | | | .7976** | • | | | MEPSCOG | | | | | .6597** | | | MEPSCOM | | | | | | .8453** | | | | | | | | | *Scale MDPTOTL=DP II total, MEPSTOT=EPS total, MDPPHYS=DP II Physical subscale, MEPSFINE=EPS Fine motor subscale, MEPSGROS=EPS Gross motor subscale, MDPHELP=DPII Self-help subscale, MEPSHELP=EPS Self-help subscale, MDPSOC=DP II Social subscale, MEPSSOC=EPS Social subscale, MDPACAD=DP II Academic subscale, MEPSCOG=EPS Cognitive subscale, MDPCOM=DP II Communication subscale, and MEPSCOM=EPS Communication subscale. ** p < .01. Table 10 Concurrent Validity between DP II and EPS Interventionists (\underline{n} =73) | Scale | IDPTOTL | IDPPHYS | IDPHELP | IDPSOC | IDPACAD | IDPCOM | |----------|---------|---------|---------|---------|---------|---------| | IEPSTOT | .8984** | | | | | | | IEPSFINE | | .6629** | | | | | | IEPSGROS | | .8023** | | | | | | IEPSHELP | | | .8105** | | | | | IEPSSOC | | | | .7731** | | | | IEPSCOG | | | | | .7841** | | | IEPSCOM | | | | | | .8812** | | | | | | | | | *Scale IDPTOTL=DP II total, IEPSTOT=EPS total, IDPPHYS=DP II Physical subscale, IEPSFINE=EPS Fine motor subscale, IEPSGROS=EPS Gross motor subscale, IDPHELP=DPII Self-help subscale, IEPSHELP=EPS Self-help subscale, IDPSOC=DP II Social subscale, IEPSSOC=EPS Social subscale, IDPACAD=DP II Academic subscale, IEPSCOG=EPS Cognitive subscale, IDPCOM=DP II Communication subscale, and IEPSCOM=EPS Communication subscale. ** p < .01. Table 11 Canonical Correlation Analysis - Interventionist Status Measures with Mother Status Measures | Variable | Func | Function | I
Sq Str | Func | Function
Struc | II
Sq Str | Func | Function
Struc | III
Sq Str | |---|--------------|----------|-------------|--------------|-------------------|--------------|--------------|-------------------|---------------| | IDPPTOTL* IABILITY ^b | 0.4669 | 960 | 0.9216 | 0.9444 | 0.2108 | 0.0444 | 0.1195 | 0.0625 | 0.0039 | | $\begin{array}{c} \mathtt{ITTSTOTL}^{\mathfrak{c}} \\ \mathtt{IEPSTOTL}^{\mathfrak{d}} \end{array}$ | 0.0449 | 7 | 13
41 | .296 | .562 | 020 | 120 | .075 | 005 | | I FRSTOTL°
I FNSTOTL | 0453
1124 | 54
54 | .002 | .515
.136 | 60 | .436 | .052 | 44 | .002 | | IFFISTOT | 0679 | 43 | .059 | 42 | .205 | .042 | വ | - | .003 | | Adequacy:
Redundancy² | | |
.282 | | | .100 | | | .043 | | $\overline{\mathbf{R}}_{c}^{2}$ | | | 0.8949 | | | 0.6810 | | | 0.3577 | | Redundancy ³ | | | 0.2889 | | | 0.0866 | | | 0.0465 | | Auequacy
MDPPTOTL ^h | 0.5130 | 48 | .898 | .231 | .228 | .052 | .053 | .110 | .012 | | MABILITY | 1081 | 4 | .336 | 477 | 420 | .176 | .679 | 409 | 797. | | MTTSTOTL | 0637 | .205 | .042 | .192 | 368 | 042 | . 301
516 | 155 | .024 | | MEPSTOTL* | 0.4187 | 0.9420 |)
15 | 0.1745 | 0.4365 | .190 | 0.2586 | 0.2525 | 063 | | MENSTOTE | 6680 | .073 | .005 | .204 | .414 | .172 | .167 | .090 | .008 | | MFFISTOT | 1646 | .273 | .074 | 28 | ω | .121 | .601 | . 657 | .432 | | | | | | | | i | | | | (table continues) Table 11 (continued) Canonical Correlation Analysis - Interventionist Status Measures with Mother Status Measures | Variable | Func | Function | I IV
Sq Str | Func | Function | V
Sq Str | Func | Function
Struc | VI
Sq Str | |--|---|--|--|--|--|--|--|--|--| | IDPPTOTL* IABILITY* ITTSTOTL* IEPSTOTL* IFRSTOTL* IFRSTOTL* IFFISTOTL* Adequacy* Redundancy² | 0.9500
2255
7555
-1.0178
0.5376
4622 | 0.0525
1305
5943
0895
0.3079
4719 | 0.0027
0.0170
0.3532
0.0080
0.0948
0.2227
0.0095
0.1013 | 0.2538
0.0779
0.4511
3427
4155
7195 | 0408
0.1082
0.2236
1087
4201
7860
0.5316 | 0.0017
0.0117
0.0500
0.0118
0.1765
0.6178
0.2826
0.1642 | 0.0436
1522
3335
0.2568
0852
0.5698
1.0022 | 0.0349
1914
2665
0.0764
2012
0.1491 | 0.0121
0.0366
0.0710
0.0658
0.0405
0.0222
0.5732
0.1099 | | R. ² | | | 0.1165 | | | 0.0798 | | | 0.0091 | | Redundancy ³ Adequacy ⁴ MDPPTOTL ^h MABILITY ⁱ MTTSTOTL ^j MEPSTOTL ^l MFRSTOTL ^l MFRSTOTL ^l MFRISTOTL ^m | 0.7744
5622
7672
-1.3532
0.4944
4566 | 0.0341
2604
5781
2038
0.1418
0999 | 0.0080
0.0686
0.0012
0.0678
0.3342
0.0415
0.0201
0.0100 | 2031
0.6429
4334
0.3564
0355 | 0969
0.4882
3210
0316
4315
5018 | 0.0109
0.1366
0.0094
0.2383
0.1031
0.0010
0.1862
0.2518 | 0.2793
0.0277
3029
2736
9628
0.9887 | 0.0343
0533
4150
0248
4437
0.4403 | 0.0008
0.0879
0.0012
0.0028
0.1722
0.0006
0.1939
0.0123 | (table continues) ERIC" Table 11 (continued) Canonical Correlation Analysis - Interventionist Status Measures with Mother Status Measures | Variable | Func | Function
Struc | VII
Sq Str | $\frac{h^2}{1}$ | |-------------------------|---------|-------------------|---------------|-----------------| | TDPPTOTL | 1.9474 | 0.1562 | 0.0244 | 1.00 | | IABILITY | 2494 | 0643 | ٠ | 1.00 | | ITTSTOTL | 0596 | 0067 | 000 | 1.00 | | IEPSTOTL | -2.0731 | 1587 | 0.0252 | 1.00 | | IFRSTOTL | 5958 | 3792 | 143 | 1.00 | | IFNSTOTL | 0.3262 | 0.2831 | 0.0801 | 1.00 | | IFFISTOT | 1870 | 1713 | 0.0293 | 1.00 | | Adequacy | | | 0.0769 | | | Redundancy ² | | | 0.0001 | | | | | | | | | \mathbb{R}^2 | | | 0.0013 | | | | | | | | | Redundancy ³ | | | 0 | | | Adequacy4 | | | 0.1538 | | | MDPPTOTL | .154 | 1584 | 0.0251 | 1.00 | | MABILITY | 0.0050 | 1021 | 010 | 1.00 | | MTTSTOTL | 36 | 1095 | .012 | 1.00 | | MEPSTOTL | 0.8437 | 0.0552 | 0:0030 | 1.00 | | MFRSTOTL | 95 | 0.5723 | 0.3275 | 1.00 | | MFNSTOTL | 93 | .599 | 0.3588 | 1.00 | | FISTO | 07 | 4289 | 0.1840 | 1.00 | | | | | | | ^{*}Interventionist DP II total score. *Interventionist ABILITIES Index total score. *Interventionist TTS total score. dInterventionist EPS total score. 103 "Interventionist FRS total score. Interventionist FNS total score. Interventionist FFIS total score. Mother DP II total score. Mother TRS total score. Mother FRS total score. Mother FRS total score. Mother FRS total score. Mother FRS total score. Mother FRI total score. Mother FRIS total score. Mother FFIS total score. Mother FFIS total score. Adequacy coefficient, criterion composite. Redundancy coefficient, predictor composite. Adequacy coefficient, predictor composite. Adequacy coefficient, predictor composite. 104 Table 12 Discriminant Analysis of Role of Rater with Status Measures | Discriminating
Variable | Discriminant
Function
Coefficient | Structure
Coefficient | Squared
Structure
Coefficient | |---|---|--------------------------|-------------------------------------| | DPPTOTL* | 0.34861 | 04607 | 0.0021 | | ABILITY ^b | 16281 | 02521 | 0.0006 | | TTSTOTL° | 0.11413 | 0.12717 | 0.0162 | | EPSTOTL ^d | 43333 | 14428 | 0.0208 | | FRSTOTL° | 0.52437 | 0.41131 | 0.1692 | | FNSTOTL ^f | 31312 | 32088 | 0.1030 | | $\frac{\text{FFISTOT}^g}{\text{R}_c}^2$ | 0.77281 | 0.80067 | 0.6411 0.36727^2 | ^{*}DP II total score. bABILITIES Index total score. [°]TTS total score. dEPS total score. [°]FRS total score. fFNS total score. FFIS total score. ¹Role of rater = mother or interventionist. $^{{}^{2}\}underline{R}_{c}^{2} = 1 - \text{Wilk's lambda} = (1 - .637248).$